Water Quality in the Upper Floridan Aquifer in the Vicinity of Drainage Wells, Orlando, Florida | By L.A. Bradne | r | |----------------|---| |----------------|---| **U.S. GEOLOGICAL SURVEY** **Water-Resources Investigations Report 90-4175** Prepared in cooperation with the FLORIDA DEPARTMENT OF ENVIRONMENTAL REGULATION # U.S. DEPARTMENT OF THE INTERIOR MANUEL LUJAN, JR., Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey Suite 3015 227 North Bronough Street Tallahassee, Florida 32301 Copies of this report can be purchased from: U.S. Geological Survey Books and Open-File Reports Federal Center, Building 810 Box 25425 Denver, Colorado 80225 #### **CONTENTS** Abstract 1 Introduction 1 | Purpose and scope 2 | |---| | Previous studies 2 | | Climate and land use 5 | | Acknowledgments 5 | | Study approach 5 | | Hydrogeologic framework 7 | | Hydrogeologic units 7 | | Ground-water movement 7 | | Ground-water withdrawals and recharge 10 | | Drainage wells 10 | | Locations and design characteristics 10 | | Sources of inflow 10 | | Quantity of inflow 10 | | Quality of inflow 15 | | Water quality in the Upper Floridan aquifer 18 | | Background areas 18 | | Nutrients, inorganic constituents, and age dating of water 18 | | Organic constituents 18 | | Urban Orlando area 19 | | Nutrients, inorganic constituents, and tritium 19 | | Organic constituents 19 | | Comparison between areas 21 | | Intensively studied sites 24 | | Lake overflow 24 | | Direct stormwater runoff 25 | | Hydrocarbon plume 27 | | Summary and conclusions 30 | | Selected references 31 | | Appendix I 35 | | Appendix II 41 | | Appendix III 45 | | Appendix IV 55 | | | | FIGURES | | Figure 1-3. Maps showing: | | 1. Study areas 3 | | 2. Location of drainage wells and public-supply wells within the study area 4 | 3. Location of wells sampled within the urban Orlando area $\,\mathbf{6}\,$ 4. Generalized hydrogeologic section in the Orlando area 8 - 5-6. Maps showing: - 5. Potentiometric surface of the Upper Floridan aquifer, September 1988 9 - 6. Drainage basins of the Lake Underhill and Gertrude Street drainage wells 11 - 7. Schematic diagram of Gertrude Street monitoring site 12 - 8. Map showing simulated buildup of potentiometric surface of the Upper Floridan aquifer caused by recharge through drainage wells, 1978 13 - 9a-9b. Schematic diagrams showing: - 9a. Lake Underhill monitoring site 14 - 9b. Factors that affect flow into the Lake Underhill drainage well 16 - 10. Hydrograph showing stage and outflow at Lake Underhill, and rainfall at Orlando, November 1987 through December 1988 17 - 11. Map showing sites where organic compounds have been detected in ground water 20 - 12. Box plots of specific conductance, sodium, chloride, and calcium in water from wells in the Ocala National Forest, upgradient from Orlando, and the urban study area 22 - 13. Box plots of total organic carbon, potassium, ammonia, and phosphorus in water from wells in the Ocala National Forest, upgradient from Orlando, and the urban study area 23 - 14. Hydrograph showing specific conductance of water in the Gertrude Street monitoring well and Lake Underhill monitoring well 1, outflow from Lake Underhill, and rainfall at Orlando 26 - 15. Map showing approximate extent of the hydrocarbon plume in the urban Orlando area 28 - 16. Profiles of acenaphthene, naphthalene, and benzene in water from wells within the hydrocarbon plume 29 #### **TABLES** - 1. Upper Floridan aquifer wells in the Orlando area sampled as part of the study 6 - 2. Summary of geologic and hydrogeologic units and their water-bearing characteristics 8 - 3. Statistical summary of chemical analyses of water from 18 wells upgradient from Orlando and 9 wells from the Ocala National Forest area 18 - 4. Statistical summary of chemical analyses of water from 11 wells within the urban Orlando area 19 - 5. Water-quality in drainage well inflow and monitoring wells at the Lake Underhill site 24 - 6. Median values of selected constituents and physical properties of water from 11 wells in the urban Orlando area, well 16 (Lake Underhill monitoring well 2), and well 5 (Gertrude Street monitoring well) 25 - 7. Organic compounds detected in water from wells within the hydrocarbon plume 28 #### CONVERSION FACTORS AND ABBREVIATIONS The inch-pound units used in this report may be converted to metric (International System) units by the following factors. | Multiply inch-pound unit | Ву | To obtain metric unit | |--|---------|--| | _ength | | | | inch (in.) | 25.4 | millimeter (mm) | | foot (ft) | 0.3048 | meter (m) | | mile (mi) | 1.609 | kilometer (km) | | Area | | | | acre | | 0.4047hectare (ha) | | square mile (mi ²) | 2.590 | square kilometer (km²) | | square foot (ft ²) | 0.0929 | square meter (m ²) | | Volume | | | | million gallons (Mgal) | 3,785 | cubic meter (m ³) | | gallon (gal) | 3.785 | liter (L) | | Mass | | | | pound (lb) | .4536 | kilogram (kg) | | Flow | | | | foot per day (ft/d) | 0.3048 | meter per day (m/d) | | foot per second squared (ft ² /s) | 0.3048 | meter per second squared (m/s ²) | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second (m ³ /s) | | gallon per minute (gal/min) | 0.06309 | liter per second (L/s) | | million gallons per day (Mgal/d) | 0.04381 | cubic meter per second (m ³ /s) | | inch per year (in/yr) | 25.4 | millimeter per year (mm/yr) | | Transmissivity | | | | foot squared per day (ft ² /d) | 0.0929 | meter squared per day (m ² /d) | #### **Equations** For temperature conversion between degrees Celsius (°C) and degrees Fahrenheit (°F): $$^{\circ}$$ C = 5/9 ($^{\circ}$ F - 32) $^{\circ}$ F = (9/5 $^{\circ}$ C) + 32 For conversion from million gallons per day (Mgal/d) to inch per year (in/yr) in a square mile (mi²): $$Mgal/d = (0.04761 in/yr) x mi^2$$ Chemical concentrations are given in micrograms per liter (µg/L) and milligrams per liter (mg/L). Specific conductance is given in microsiemens per centimeter at 25 degrees Celsius (µS/cm at 25 °C). Sea level: In this report "sea level" refers to the National Geodetic Vertical Datum of 1929 (NGVD of 1929)--a geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called "Sea Level Datum of 1929." ### Water Quality in the Upper Floridan Aquifer in the Vicinity of Drainage Wells, Orlando, Florida By L.A. Bradner #### **ABSTRACT** The city of Orlando, Florida, and surrounding areas have used drainage wells to alleviate flooding and to control lake levels since 1904. In the greater Orlando area of about 75 square miles, about 310 drainage wells are presently injecting an average of approximately 23 million gallons a day of surface water into the Upper Floridan aquifer, a zone of high transmissivity approximately 350-feet thick. A 3-year study, from 1987 through 1989, encompassed about 6 square miles in the downtown urban area of Orlando and included water-quality analyses from wells influenced by inflow from one or more drainage wells. The water- quality data from the urban area were summarized and compared to water- quality data from wells in the Orlando area but upgradient from the urban study area and in the Ocala National Forest area about 50 miles north of Orlando. Data from continuous monitoring of water quality in the vicinity of specific-use drainage wells (wells receiving lake overflow and stormwater runoff) were included in the study. Estimates of maximum inflow quantities ranged from 240,000 gallons per day to the stormwater-runoff well to more than 12 million gallons per day to the lake-overflow well. Average daily inflow for 1988 was about 9,000 gallons per day to the stormwater-runoff well and about 2.1 million gallons per day to the lake-overflow well. Samples of water from the Upper Floridan aquifer in the urban Orlando area had tritium values ranging from 3 to 9.4 tritium units, indicating recent (1953 or later) recharge. Calcium, potassium, sodium, chloride, and ammonia are present in substantially higher concentrations in ground water in Orlando than in ground water from the background areas. The pH is substantially lower and the concentration of total organic carbon is substantially higher in ground water upgradient from Orlando and in the urban Orlando area than in ground water from the Ocala National Forest. Organic compounds were detected in samples from 8 of the 11 wells in the urban Orlando area. Fluorocarbons were detected in samples from two wells. Most sources of the organic compounds are unknown; however, five of the wells sampled were within a hydrocarbon plume that probably originated as effluent from a former manufactured-gas plant. One lake-overflow drainage well injected an estimated 6,900 pounds of nitrogen and 450 pounds of phosphorus into the aquifer in 1988. Increasing calcium concentrations in ground water downgradient from the drainage well indicate that dissolution of the limestone may be occurring. Higher sulfate concentrations in the ground water were associated with the wet season and higher inflows to the drainage well, indicating that oxygenated inflow water may be converting hydrogen sulfide gas contained within the ground water to sulfate. Specific conductance in the ground water is lowered by incoming stormwater, but rises sharply to background values when inflow to the drainage well ceases. #### INTRODUCTION A large part of the Orlando area contains closed drainage-basin lakes and has little topographic relief. To alleviate flooding and control lake levels, drainage wells have been used in the area since 1904. Some of the drainage wells were also used to drain effluent from large community septic tanks and various industrial wastes from processing plants until the 1950's
(Unklesbay, 1944; Telfair, 1948; and Lichtler and others, 1968). Drainage wells have been closely regulated since the mid-1970's and few new wells have been permitted. Most of the newly permitted wells either receive air-conditioning return water or are replacement wells for drainage wells that have been plugged or otherwise destroyed. Most of these wells inject water into the Floridan aquifer system. The Floridan aquifer system is used as the sole source of public water supply for the Orlando area. It consists of two definable layers of high transmissivity--Upper Floridan aquifer and Lower Floridan aquifer--separated by a less permeable, middle semiconfining unit (Tibbals, 1990). The Upper Floridan aquifer receives most of the inflow from drainage wells. Both the Upper and Lower Floridan are used for public supply; the Lower Floridan is used by the large municipalities for high-volume withdrawal in areas where drainage wells are most prevalent, and the Upper Floridan is used by utilities in outlying areas (fig. 2). Because of increasing urbanization, the potential for hydrocarbons or other contaminants to enter the Upper Floridan aquifer through drainage wells is increasing. Previous studies involving drainage wells have not shown elevated concentrations of inorganic constituents in water from supply wells in the study area. However, these studies have indicated that the water near drainage wells has elevated concentrations of nitrates, total iron, and coliform bacteria (Schiner and German, 1983). Little data are available on organic constituents in ground water near these wells. In order to expand the data base and knowledge of the long-term effects of the use of drainage wells on the Upper Floridan aquifer in the Orlando area, the U.S. Geological Survey, in cooperation with the Florida Department of Environmental Regulation, began a study in 1987 to analyze the water quality of the aquifer in and downgradient from an area having a high density of drainage wells. #### **Purpose and Scope** This report assesses the effects of drainage wells on the quality of water in the Upper Floridan aquifer in the urban Orlando area. The greater Orlando study area of about 75 mi² (square miles) was used for information on water levels and water quantity, within which an area of about 6 mi² in downtown urban Orlando was chosen for intensive study. Two background areas that are similar hydrologically were also studied for comparison of effects of natural recharge and man-induced drainage-well recharge (figs. 1 and 2). The urban area is highly developed and contains a high density of drainage wells. The two background areas include one that is adjacent and upgradient to the urban area (low density of drainage wells) and one that is a rural forest area (no drainage wells). The comparison included organic constituents that have not been thoroughly studied in the area as well as conservative inorganic constituents that may show general long-term increases in concentration. During the 3-year study, from 1987 through 1989, water-quality samples were collected and analyzed from wells affected by inflow from one or more drainage wells. Estimates of inflow to two selected drainage wells were made and continuous data were collected for water levels, specific conductance, and temperature in nearby observation wells. Geophysical logs of the two drainage wells were run to physically describe the wells. Attempts were made to sample bottom sediments in two drainage wells, but the meager deposits recovered from the wells were insufficient for analysis. #### **Previous Studies** The first mention of drainage wells in the Orlando area was in a report by Sellards and Gunter (1910) on the artesian water supply of eastern Florida. The first use of a drainage well was for relief from surface flooding caused when a sinkhole became plugged in 1904 and water began to flood downtown Orlando. Several other reports by Stringfield (1933), Unklesbay (1944), and Telfair (1948) documented the presence of more than 200 drainage wells drilled in the Orlando area. Included in these studies were data concerning water levels, inflow to drainage wells, and analyses of bacterial samples from nearby wells. Telfair's study concentrated on wells receiving septic-tank effluent. Until the late 1940's, nearly all of the primary-treated sewage in Orlando was put into drainage wells. Of 102 wells sampled in Orlando in 1948 by Telfair, 38 had high bacteria levels, with some samples possibly indicating the influence of sewage. Telfair (1948) also reported the occurrence of methane in several water- supply wells in the Orlando area. These wells included a dairy supply well near a drainage well receiving unknown effluent, a domestic well near a drainage well receiving effluent from a citrus-processing plant, a bakery supply well near drainage wells receiving brewery and septic-tank effluent near Lake Ivanhoe, and a drainage well receiving street runoff and located near the aforementioned dairy and citrus-processing plant. Lichtler and others (1968) added to the data base with data collected in 1960. In 1959 and 1960, above-normal rainfall caused persistent flooding in the Orlando area which resulted in increased drilling of drainage wells. By 1965, there were about 400 drainage wells in Orange County. A publication by Black, Crow, and Eidsness, Inc., (1968) was fairly definitive in tracing movement of wastes within ground water. That report indicated that effluent from a citrus-processing plant was flowing into a drainage well and being pumped out of the aquifer by a production well 2,500 feet from the inflow point. Although the drainage well was 1,070 feet deep, most of the effluent was moving into the upper transmissive zones just below the casing, 218 feet below land surface. Several studies evolved out of the growing concern for water quality during the late 1970's and early 1980's. Reports by Kimrey (1978), Schiner and German (1983), and Kimrey and Fayard (1984), indicated that there was very little effect on the quality of water in the Upper Floridan aquifer caused by drainage wells, except for bacteria, iron, and nitrate. German (1989b) documented the presence of volatile and polycyclic organic hydrocarbons in inflow to drainage wells and in ground water within the immediate vicinity of the drainage wells; however, the appearance of these compounds was sporadic and concentrations were fairly low. Rutledge (1987) detected trace elements in water from wells in the Orlando area that exceeded water-quality standards set by the Florida Department of Environmental Regulation. Also detected were several organic compounds for which there are no limits established for potable water. German (1989a) used a simple, conceptual model to evaluate the buildup of a conservative constituent in the Upper Floridan aquifer as might be caused by inflow through drainage wells. This model indicated that, although effects of drainage-well inflow should now be apparent, concentrations would increase for several more decades before equilibrium would be reached. Because the model simulated a conservative constituent, the results could not be used to predict the fate of organic constituents or metals. Figure 1. Study areas. • Figure 2. Location of drainage wells and public-supply wells within the study area. #### Climate and Land Use The Orlando area has a subtropical climate and receives an average of 47.82 inches of rain annually (National Oceanic and Atmospheric Administration, 1989). The total rainfall in Orlando in 1988 was 52.49 inches, almost 5 inches above the average. The typical rainy season begins in about mid-May and ends in mid-October. Most rainfall is of high intensity and short duration. Rainfall intensities commonly can be more than 1 inch per hour. Land use in downtown Orlando is urban, with large commercial areas and accompanying streets and highways. Other land uses in the city include light industrial, residential, and recreational (parks). #### Acknowledgments Appreciation is expressed to the many well owners that provided access to their wells. Special thanks are due to David Pierce, Kenneth Hassel, Hollis Hair, and David Zeno of the City of Orlando and Carla Palmer of Dyer, Riddle, Mills, and Precourt, Inc., for data and assistance in field work. Appreciation is also expressed to the staff of the Greater Orlando Aviation Authority for allowing access to and providing security for the Lake Underhill site. Special thanks are also expressed to Clyde Grant of Orlando, a former employee of the Florida Public Service Company, for information on the physical operation of the manufactured-gas plant. #### STUDY APPROACH This study examines the effects of drainage wells in the Orlando area on water quality in the receiving aquifer. The study was divided into two parts--a general areal water-quality assessment to determine the combined effect of multiple drainage wells and a specific analysis of the individual effects of two drainage wells with different types of inflow (one at Lake Underhill and one at Gertrude Street). As an off-shoot of the assessment of ground-water quality near the Gertrude Street drainage well, a hydrocarbon contaminant plume in the ground water at this site was sampled and delineated. The number of wells sampled in this and in other facets of the investigation are present in the following table. | Study sites | Number | | |------------------------|----------|--| | (see fig. 1) | of wells | Objective for sampling | | Ocala National Forest | 9 | Test background water quality in a pristine area | | Upgradient Orlando | 18 | Test background water quality in an area
upgradient from Orlando with low density
ofdrainage wells | | Urban Orlando area | 14 | Test water quality in an area of high density of drainage wells | | Lake Underhill | 3 | Test water
quality at a lake-overflow site | | Gertrude Street | 2 | Test water quality at a direct stormwater runoff site | | Manufactured-gas plant | 8 | Define hydrocarbon plume | A set of 18 wells directly west and upgradient from the urban Orlando area was chosen for determining background water quality in the Upper Floridan aquifer. Most of the wells in this upgradient area are in an area where the Upper Floridan is confined, there is a low density of drainage wells, and wells are in a hydrologic setting similar to that in the urban area. A second set of 9 wells was selected from the Ocala National Forest, 50 miles north of Orlando (fig. 1) for additional background water-quality information. This background area has a similar hydrogeologic setting and is considered to be unaffected by urbanization. A set of 14 wells consisting of 11 production and observation wells, 2 drainage wells, and a pressure relief well in downtown Orlando was chosen to represent water quality of the urban area. The locations of these wells are shown in figure 3. Concentrations of tritium and organic compounds in samples from these wells were compared to the Ocala National Forest and in the Orlando area upgradient from the urban area. A nonparametric statistical analysis of major chemical constituent and nutrient concentrations was used to compare the data from the three areas. Data from the two background areas were compared with each other and to data in the downtown urban area. All tests were run at a significance level of 0.05. Two drainage wells, the Gertrude Street well and the Lake Underhill well, were chosen for intensive study (fig. 1). The Gertrude Street well receives low volumes of direct stormwater runoff mostly from streets and parking lots, and the Lake Underhill well receives lake overflow. Lake Underhill receives stormwater runoff from various land-use types and basically acts as a large detention basin for the overflow that enters the adjacent drainage well. Monitoring wells were drilled downgradient from the Gertrude Street well (site 5) and Lake Underhill drainage well (sites 15 and 16). The locations of the 14 wells in the urban study area are shown in figure 3. Table 1 lists wells in the urban area and near Lake Underhill that were sampled for the study. Sites 9 and 10 (drainage wells) and site 6 (a pressure-relief well for a drainage well) were sampled only for organic compounds. The 11 wells used for sampling and comparison to the background wells included irrigation wells and wells used for supply to water-cooled air conditioners and generators. There are no Upper Floridan aquifer public water-supply wells within this area. Various water-quality constituents including hydrocarbons, pesticides, and volatile organic compounds were analyzed to supplement the existing data base. These compounds are indicative of anthropogenic activities that could cause a water supply to become unusable. Volatile organic compounds, such as fluorocarbons, were not used widely until the 1940's and detection of these in sampled water would indicate the presence of recent recharge water in the aquifer. Nitrogen and phosphorus species and total organic carbon analyses were also selected as an indication of organic matter or the breakdown products of organic matter. #### WELL--Number is site name listed in table 1 Figure 3. Location of wells sampled within the urban Orlando area. **Table 1.** Upper Floridan aquifer wells in the Orlando area sampled as part of the study | Site
number | Site
identification
number | Current
use of well | Depth
(feet) | Diamete
(inches | |----------------------|----------------------------------|------------------------|-----------------|--------------------| | Urban Orlando sites | | 1100 | | | | 1 | 283147081214701 | Lake augmentation | 428 | 12 | | 2 | 283218081224801 | Air conditioning | Unknown | 6 | | 3 | 283223081211501 | Irrigation | 214 | 4 | | 4 | 283235081223801 | Engine cooling | Unknown | 6 | | 15 | 283240081225001 | Observation | 247 | 4 | | 6 | 283241081231501 | Pressure relief | 275 | 12 | | 7 | 283242081224201 | Irrigation | Unknown | 6 | | 8 | 283243081224101 | do. | 290 | 6 | | 9 | 283243081230701 | Drainage | 199 | 6 | | 10 | 283244081232001 | do. | 376 | 12 | | 11 | 283252081223101 | Irrigation | 260 | 4 | | 12 | 283300081224701 | do. | 231 | 4 | | 13 | 283309081230001 | do. | Unknown | 4 | | 14 | 283310081205901 | do. | 257 | 6 | | Lake Underhill sites | | | | | | ² 15 | 283219081195501 | Observation | 375 | 4 | | ³ 16 | 283219081195601 | do. | 375 | 4 | | ⁴ 17 | 283219081195701 | Drainage | 375 | 20 | Gertrude Street monitoring well. Lake Underhill monitoring well 1. Lake Underhill monitoring well 2. Lake Underhill monitoring well 3. Previous studies had indicated that higher concentrations of these constituents exist in water sampled from drainage wells in the Orlando area than in water from public water-supply wells in the area (Schiner and German, 1983, and Kimrey and Fayard, 1984). Metals are traffic-related elements that have been detected in stormwater runoff in the area, as well as in water from drainage wells. Metals selected for analysis included iron, manganese, lead, chromium, and zinc. Tritium concentrations were also determined in order to identify recharge water that may be less than 35 years old. Tritium is the radioactive isotope of hydrogen (3H) with a half-life of 12.43 years (Ostlund and Dorsey, 1977). High concentrations of tritium began to appear in precipitation after the detonation of hydrogen bombs during tests in the early to mid-1950's, peaking in concentration in 1963. Tritium in rainfall at Ocala, Fla., (75 miles northwest of Orlando) varies seasonally and now ranges between 3 and 15 tritium units (TU) (unpublished data in the files of the U.S. Geological Survey, Ocala, Fla.). concentrations in ground water that has not received recent recharge (wells located in the discharge areas of the State) are generally less than 0.5 TU (unpublished data in the files of the U.S. Geological Survey, Altamonte Springs, Fla.). Ground water in Florida rarely has tritium concentrations higher than 10 or 11 TU. Water samples were collected at the outlet nearest to the well or with a thief sampler where discrete samples were obtained from the uncased part of the well. Pumped samples were taken after clearing at least three well casing volumes of water. Standard collection methods of the U.S. Geological Survey were used (Brown and others, 1970). Water samples were analyzed using standard U.S. Geological Survey methods as described by Thatcher and others (1977), Wershaw and others (1983), and Fishman and Friedman (1985). Trace elements were analyzed by atomic absorption flame spectrometry and organic compounds were extracted from the samples with an organic solvent and analyzed by gas chromatography. Most compounds were identified using laboratory reference standards. Some organic compounds not having laboratory reference standards were tentatively identified using a National Bureau of Standards library of mass spectra. Quality assurance included collection of split samples, duplicate samples, and the use of field blanks. Data were collected using a tipping-bucket rain gage for rainfall, recorders for water-level data, and a U.S. Geological Survey minimonitor for temperature and specific conductance. All data collected are stored and available in files of the U.S. Geological Survey office, Altamonte Springs, Fla. Temperature and conductance sensors within the monitoring wells were suspended approximately 30 feet below the bottom of the casing. Because of the small well diameters, float-operated water-level recorders could not be used in the monitoring wells. In these wells, water-level pressure transducers (with an accuracy of 0.05 foot) were connected to the minimonitors, and used to collect water-level data. Monitoring wells located downgradient from the Gertrude Street and Lake Underhill drainage wells were placed within short distances (85 feet, well 5; 85 feet, well 15; and 170 feet, well 16) of the drainage wells, because the high transmissivity of the aquifer and large volume of water in storage could dilute any effects caused by inflow. Monitoring wells were constructed with the same length of casing and to the same depth as the drainage wells whenever possible. Wells were drilled by cable-tool and mud-rotary methods. #### HYDROGEOLOGIC FRAMEWORK #### **Hydrogeologic Units** The study area is underlain by about 50 feet of surficial sand and silt (surficial aquifer) which are in turn underlain by about 150 feet of sandy clay, silt, and shell (intermediate confining unit). The lower part of the intermediate confining unit is in some places sufficiently transmissive to yield enough water for small irrigation systems. The intermediate confining unit overlies about 2,500 feet of limestone and dolomite that comprise the Floridan aquifer system (table 2). The upper 1,500 feet contains freshwater and consists of two very transmissive layers, the Upper and Lower Floridan aquifers, separated by a middle semiconfining unit of less permeable limestone (fig. 4). Transmissivities of those units in the study area range from 50,000 to 400,000 ft²/d (feet squared per day) for the Upper Floridan aquifer and from 100,000 to 600,000 ft²/d for the Lower Floridan aquifer (Tibbals, 1990). #### **Ground-Water Movement** The potentiometric surface of the Upper Floridan aquifer for September 1988 is shown in figure 5. A regional west-to-east slope of the potentiometric surface indicates general ground-water movement to the east. Potentiometric surface maps for 1930 and 1943 by Unklesbay (1944) and for 1961 and 1962 by Lichtler and others (1968), showed a mound in the southern part of the city that has persisted as of 1988. However, data collected as part of this study indicate that mounds occur only during the rainy season in areas where lake-overflow wells are located. The
depression shown in the potentiometric surface east of Lake Ivanhoe (fig. 5) is probably due to pumping of water from the Lower Floridan aquifer with resultant induced leakage of water from the Upper Floridan aquifer through the semiconfining unit. **Table 2.** Summary of geologic and hydrogeologic units and their water-bearing characteristics In and description of the geologic [>, greater than] | Series | Geologic
unit | Thickness
(feet) | Lithology | Water-bearing characteristics | Hydrogeologic
unit | |----------------------------|--|---------------------|--|--|--| | Holocene
to
Pliocene | Undifferentiated;
may include
Caloosahatchee
Marl | 0-100 | Quartz sand with varying amounts of clay and shell. | Varies widely in quantity and quality of water produced. | SURFICIAL
AQUIFER SYSTEM | | Miocene | Hawthom
Formation | 100-150 | Gray-green, clayey,
quartz sand and silt;
phosphatic sand; and
buff, impure, phosphatic
limestone. | Generally low permeablility except for limestone, shell, or gravel beds. Lower limestone beds may be part of Upper Floridan aquifer. | INTERMEDIATE
CONFINING UNIT | | Eocene | Ocala
Limestone | 0-125 | Cream to tan, fine, soft to medium hard, granular, porous, sometimes dolomitic limestone. | Moderately high trans-
missivity. Most wells
also penetrate under-
lying formations. | FLORIDAN AQUIFER
SYSTEM
Upper Floridan
aquifer | | | Avon Park
Formation | >1,500 | Upper section mostly cream to tan, granular, porous limestone. Lower section mostly dense, hard, brown, crystalline, fractured dolomite alternating with chalky fossiliferous layers of limestone. | Overall transmissivity very high. Contains many interconnected solution cavities. Many large capacity wells draw water from this formation. | Upper Floridan
aquifer
Middle semi-
confining unit
Lower Floridan
aquifer | **Figure 4.** Generalized hydrogeologic section in the Orlando area. 8 POTENTIOMETRIC CONTOUR—Shows altitude at which water level would have stood in tightly cased wells, September 1988. Contour interval 1 foot. Datum is sea level •51 WELL--Number is altitude of water level in well, in feet above sea level Figure 5. Potentiometric surface of the Upper Floridan aquifer, September 1988. #### **Ground-Water Withdrawals and Recharge** Ground-water withdrawals from public water-supply wells shown in figure 2 were mostly from the Lower Floridan aquifer and totaled about 51 Mgal/d (million gallons per day) in 1985 (Marella, 1988). The amount of water withdrawn for other uses, such as landscape irrigation, industry, and agriculture, is not known, but withdrawals for these uses are believed to occur from both Upper and Lower Floridan aquifers. Total recharge to the Floridan aquifer system in the greater Orlando area shown in figure 2 is estimated at about 22 in/yr (inches per year) (German, 1989a). This consists of 20 percent lateral flow from areas to the west, 50 percent diffuse leakage, and 30 percent recharge from drainage wells. #### **DRAINAGE WELLS** #### **Locations and Design Characteristics** By the 1960's, there were about 175 drainage wells in Orlando, with densities averaging about 5 wells per square mile in the outer areas and 15 wells per square mile in the urban Orlando area (fig. 2). Currently, there are approximately 310 drainage wells within the greater Orlando area shown in figure 2. Diameters of drainage wells range from 4 to 24 inches; more than half are 12 inches or larger. About 50 percent of the drainage wells receive stormwater runoff directly, either from streets or other impervious areas; 30 percent receive lake overflow; 15 percent receive wetland outflow; and the remaining 5 percent either receive water returned from air-conditioning units or are unused wells that historically received industrial effluent or sewage. Direct stormwater drainage wells generally are 12 inches or less in diameter, are cased to the top, or just short of the top of the Upper Floridan aquifer, and commonly have less than 100 feet of open hole in the Upper Floridan aquifer. These wells are designed to receive stormwater runoff through culverts and overflow pipes. There are usually no controls for inflow except casing elevation. Most lake-overflow wells are 12 or more inches in diameter and have about 200 to 400 feet of open hole in the Upper Floridan aquifer. These wells are designed to maintain lake levels and receive excess water after storms. Some receive lake overflow nearly year round. The inflow is usually controlled by stop-log weirs, intake pipe invert elevation, or elevation of top of casing. Wetland-outflow wells are usually of the same design as lake-overflow wells, except the inflow comes from a drainage canal, a detention pond, or seeps slowly through low areas in a swamp to the intake. Most of these wells receive inflow nearly year-round. Less than 5 percent of drainage wells receive water from water-to-air cooling and heating systems. These wells are part of closed systems, are usually small in diameter (less than 8 inches), and receive water nearly year-round. In the past, effluents from breweries, dairies, septic tanks, industry, and citrus-processing plants have been placed into drainage wells. Most of these wells have been plugged, abandoned, or used to receive stormwater runoff or lake overflow. Data from these historic effluent wells remain in the data base on drainage wells because their effect on current water quality is unknown. #### Sources of Inflow Water entering drainage wells can be classified into six groups (Dyer, Riddle, Mills, and Precourt, Inc., 1982), based on land use of the area. These groups are lake pretreatment, residential runoff, commercial runoff, industrial runoff, high-density combination runoff, and other runoff from vacant land and parks. The urban Orlando study area includes wells that receive all types of stormwater runoff except direct industrial runoff. Also in the study area are lakes that receive drainage from large areas of mixed land use. The sizes of the drainage areas contributing flow to the wells span a large range--from 2 acres to 1,100 acres. The total drainage area to the Gertrude Street drainage well, a direct stormwater-runoff well, is probably less than 100,000 ft² (square feet) or about 2 acres (figs. 6 and 7) of commercial property. In contrast, the drainage area to Lake Underhill, and ultimately its drainage well (fig. 6), consists of 1,118 acres (Dyer, Riddle, Mills, and Precourt, Inc., 1982) and contains four types of land use. These are: citrus, 9 acres; open grassland, 12 acres; residential, 205 acres; and commercial-industrial, 892 acres. #### **Quantity of Inflow** Total recharge through drainage wells to the Upper Floridan aquifer in central Florida has been estimated to average about 30 Mgal/d (Tibbals, 1990). The greater Orlando study area shown in figure 2 contains 310 drainage wells, or 78 percent of the approximately 400 wells used to estimate the recharge. Based on this percentage, recharge in the area shown in figure 2 probably is at least 23 Mgal/d. Most of the large-volume lake- overflow wells are located in Orlando and the 23 Mgal/d estimate may be low. A long-term mounding effect, causing a maximum head buildup of 4 feet in the area with the highest density of drainage wells (fig. 8), was also estimated from simulation studies by Tibbals (1990). The buildup gradually decreases in outlying areas where there are fewer drainage wells per square mile. The mounding effect is not evident in some areas because of the ground-water withdrawals that mask the recharge. Figure 6. Drainage basins of the Lake Underhill and Gertrude Street drainage wells. Inflow to individual drainage wells varies with the size of the drainage basins and percentage of impervious areas within the basin. Inflows to the Gertrude Street and Lake Underhill drainage wells are examples of this. Inflow through the Gertrude Street drainage well is primarily stormwater runoff from impervious surfaces (fig. 7). All runoff in the drainage basin is curb and gutter flow into the stormwater collection system connected to the drainage well. There should not be any backwater in the system due to the small drainage area and large collection basins. For a 1-inch rainfall, this small drainage area would probably contribute about 60,000 gal (gallons) of water. Total inflow for 1988, on the basis of 53 inches of rain, would be 3.3 Mgal (million gallons) or a daily average of about 9,000 gal. Maximum inflow during 1988 was about 240,000 gal during a 4-inch rain in November 1988. There is probably no ground-water seepage from the surficial aquifer into the storm sewer in this area because the water table is approximately 15 feet below land surface and, thus, inflow would only enter the well during storms. The Lake Underhill site (fig. 9a) is fairly representative of lake-overflow well sites in the area, with stop-log weirs and controlled lake levels. Inflow to the drainage well continues even when the lake level is lowered because of ground-water seepage to the lake. The lake surface area is approximately 141 acres (Dyer, Riddle, Mills, and Precourt, Inc., 1982). A schematic diagram of the Lake Underhill site in figure 9a shows the location of the monitoring wells and intake to the drainage well. The inflow to the drainage well is controlled by an 8-foot wide stop-log weir, which allows water to free fall into a corrugated metal pipe leading
to the drainage well. The drainage well is 20 inches in diameter, with 270 feet of casing and 95 feet of open hole for a total depth of 365 feet. Caliper logs for the well indicate a large cavity in the bottom 45 feet of the well. Figure 7. Schematic diagram of Gertrude Street monitoring site. **Figure 8.** Map showing simulated buildup of potentiometric surface of the Upper Floridan aquifer caused by recharge through drainage wells, 1978. #### SECTION Figure 9a. Lake Underhill monitoring site. Outflow from Lake Underhill is controlled by three factors. These are: the stop-log weir, hydraulics of the well casing, and the transmissivity of the aquifer (fig. 9b). During normal operation of the system during the study period, most of the flow was controlled by the weir, with some backwater effects caused by turbulence and pipe hydraulics during extreme high flows. Outflow from Lake Underhill was calculated using the sharp-crested weir formula (Brater and King, 1976, chap 5); $$O = CLH^{3/2}$$ where Q is the discharge, in cubic feet per second; C is a coefficient, 3.22 for sharp-crested weirs, L is length of weir in feet, and H is the height above the weir, in feet. Flow over the weir is usually not affected by backwater until a depth of about 3 feet is reached in the manhole (fig. 9a, 9b). The depth of 3 feet is an approximate depth based on the 2-foot drop in the slope of the culvert and about 1 foot depth of water over the weir. Until this depth is reached in the manhole, the weir formula is used for calculating the flow. These backwater effects cannot be separated from the effects caused by pipe hydraulics because of the short duration of high flow and the varying heads above the well casing during these periods. During extreme high flows, backwater forms at the weir because the 20-inch casing cannot hydraulically accept all the water that can flow through the intake. At these higher flows, discharge was calculated using the submerged orifice formula (Brater and King, 1976, chap. 4); $$Q = CA\sqrt{2gh}$$ where Q is discharge in cubic feet per second, C is the coefficient of discharge for sharp-edged circular orifices, 0.602, A is area of opening in feet squared, g is acceleration due to gravity (32.17 feet per second squared), and h is head above the orifice in feet. Because the water level above the pipe could only be estimated, flows calculated from the submerged orifice formula were verified as reasonable values by calculations of loss in storage volume from the lake during the same period. The maximum calculated discharge using this method was about 20 ft³/s (cubic feet per second) or 9,200 gal/min (gallons per minute) in November 1988 after a 4-inch rain. Flows may have been higher, but probably were not lower than these estimates. Vortex action of the water above the casing reduces the effective head above the pipe orifice; however, that reduction in pipe flow is not a factor until the head over the pipe is such that the weir is submerged. The decrease in discharge due to friction losses in the pipe is probably low because of the large diameter of the casing. The transmissivity of the aquifer is apparently high enough in the vicinity of Lake Underhill to accept at least the 9,200 gal/min in November 1988 by gravity flow. The flow calculations may be reasonably accurate for as much as about 5 feet of head over the submerged orifice of the well, or the maximum depth estimated during the study. Any higher flows may be reduced by the aquifer transmissivity and level of the potentiometric surface at the time of inflow. The stage and discharge hydrographs shown in figure 10 generally follow rainfall patterns, except during periods when the boards in the weir are manipulated. There were periods of no flow to the drainage well during the year, short periods of extreme high flow, and long periods of low, stable flow to the drainage well due to ground-water seepage into the lake. The periods of high flow did not last long because the well can accept high volumes of water, causing the lake level to decrease rapidly. However, these periods of high flow contribute large volumes of inflow to the Upper Floridan aquifer. Flow for the period November 1987 through December 1988 averaged 3.3 ft³/s or 2.1 Mgal/d. This inflow is a significant part of the total estimated recharge of 23 Mgal/d through drainage wells in the greater Orlando study area. Inflow during 1988 totaled 766.5 Mgal at the site. #### **Quality of Inflow** Stormwater runoff contains high concentrations of total organic carbon, organic nitrogen, iron, lead, sulfate, and zinc; but concentrations of most anions and cations are lower in stormwater runoff than in water from the Upper Floridan aquifer (Wanielista and others, 1981; and German, 1989b). Wanielista and others (1981, p. 37) reported concentrations of total organic carbon ranging from 18 to 284 mg/L (milligrams per liter) in runoff to Lake Eola in downtown Orlando. German (1989b) found that inflow to the drainage wells frequently had detectable concentrations of many pesticides, with diazinon being detected in 77 percent of the samples collected and malathion being detected in 50 percent of the samples. German (1989b) estimated loads of nutrients entering the Upper Floridan aquifer, and analyzed organic compounds in inflow waters at nine drainage well sites. He estimated that 100,000 lb (pounds) of total nitrogen enters the Upper Floridan aquifer each year through drainage wells in central Florida. Wanielista and others (1981) and German (1989b) also reported sporadic detections in stormwater runoff of phthalates, widely used compounds in the plastics industries, and polycyclic aromatic hydrocarbons, such as fluoranthene, pyrene, anthracene, chrysene, and benzo-a-pyrene, commonly associated with petroleum products. Wanielista sampled runoff at two sites in downtown Orlando for Figure 9b. Factors that affect flow into the Lake Underhill drainage well. **Figure 10.** Hydrograph showing stage and outflow at Lake Underhill and rainfall at Orlando, November 1987 through December 1988. organic compounds and detected hydrocarbons at both sites. One site was in the flow path of runoff from a gasoline station. German detected organic compounds at five of nine sites sampled in his study. Inflow to the Gertrude Street drainage well was not sampled during the study because of the complexity and cost that would have been involved; but inflow to the drainage well at Lake Underhill was sampled. The inflow, characterized as lake water, did not have elevated concentrations of cations and anions, trace elements, or total organic carbon (see appendixes). Trace amounts of diazinon and 2,4-D were found in one sample, but no other pesticides were detected in the inflow. No volatile organic hydrocarbons were found in the inflow water. Retention time in Lake Underhill may be a factor in reducing organic compound concentrations in stormwater runoff. ### WATER QUALITY IN THE UPPER FLORIDAN AQUIFER #### **Background Areas** A comparison of data from 9 wells in the Ocala National Forest (appendix I) with the data from 18 wells upgradient from Orlando (appendix II) indicated that the general chemistries of water from the Upper Floridan aquifer in the two background areas are similar. Slightly higher concentrations of some constituents, such as total organic carbon, were present in ground water upgradient from Orlando (table 3). Little or no data were available on concentrations of pesticide and organic hydrocarbons in water from the set of wells upgradient from Orlando, so data from wells in the Ocala National Forest were used for comparisons of concentrations of these compounds to data from the urban Orlando area. #### Nutrients, Inorganic Constituents, and Age Dating of Water In comparing concentrations of nutrients, anions, cations, and trace elements between background areas, sulfate was the only constituent substantially higher in ground water from the upgradient site than in ground water from the Ocala National Forest. Concentrations of metals generally were at or below detection limits. Tritium samples were collected from five wells in the Ocala National Forest area. Tritium concentrations were less than 1.5 TU in three wells and within a range of 3 to 5 TU for two wells. All of these samples indicate that some water of recent origin (since 1953) is included in the sample. #### Organic Constituents The presence of organic constituents in ground water can be indicative of anthropogenic activities, although low concentrations of some organic compounds may be naturally occurring. The median value of 4 mg/L (milligrams per liter) total organic carbon in the upgradient Orlando area was higher than the median value of 1 mg/L in the Ocala National Florest. In previous studies, some pesticides were detected in water from drainage wells (Schiner and German; 1983, Rutledge, 1987); but the concentrations were at or near **Table 3.** Statistical summary of chemical analyses of water from 18 wells upgradient from Orlando and 9 wells from the Ocala National Forest area [N is number of wells. (n) is number of samples. For wells having more than one sample, a median value for all samples from the well was determined and placed into a data set. From this data set, another median was determined, and is the median listed in the table. Range is the maximum and minimum values from the data set. Concentrations are in milligrams per liter, unless otherwise noted. µS/cm, microsiemens per centimeter at 25 degrees Celsius; mg/L, micrograms per liter] | | | Upgradient from Orlando | | | Ocala National Forest | | | | | |---------------------------------------|----|-------------------------|-------|-----------|-----------------------|---|------|--------|------------| | Constituent | N | (n) | Media | ın | Range | N | (n) | Median | Range | | Specific conductance,
µS/cm, field | 18 | (28) | 251 | 198 - 373 | | 8 | (8) | 233 | 151 - 322 | | pH, in
standard units | 15 | (23) | 7.5 | 6.6 - 8.3 | | 8 | (17) | 8.0 | 7.9 - 8.1 | | Total organic nitrogen | | | | | | İ | | | | | as N | 7 | (8) | .03 | .007 | | 8 | (8) | <.20 | <.2050 | | Total ammonia as N | 7 | (8) | .02 | .014 | | 9 | (17) | .04 | .0152 | | Total phosphorus as P | 7 | (8) | .11 | .0530 | | 9 | (9) | .05 | .0331 | | Total organic carbon | 6 | (7) | 4.0 | .0 - 6.0 | | 8 | (8) | 1.0 | .0 - 2.5 | | Dissolved calcium | 13 | (20) | 33 | 28 - 38 | | 9 | (17) | 32 | 17 - 52 | | Dissolved magnesium | 13 | (20) | 8.4 | 3.8 - 17 | | 9 | (17) | 7.4 | 4.0 - 9.3 | | Dissolved sodium | 13 | (20) | 6.6 | 4.1 - 11 | | 9 | (17) | 4.3 | 3.2 - 7.1 | | Dissolved potassium | 13 | (20) | .9 | .6 - 1.9 | | 9 | (17) | 0.7 | .4 - 1.4 | | Dissolved chloride | 18 | (28) | 8.9 | 2.0 - 14 | | 9 | (14) | 8.4 | 4.5 - 11.0 | | Dissolved sulfate | 13 | (20) | 5.7 | 0.4 - 18 | | 9 | (17) | 2.6 | <.10 - 17 | | Dissolved iron, mg/L | 7 | (7) | 40 | <10 - 60 | | 8 | (8) | 20 | <10 - 520 | | Total recoverable | | | | | | | | | | | manganese, mg/L | 7 | (7) | <10 | <10 - 20 | | 9 | (13) | <10 | <10 - 20 | detection limits. Samples for analyses of pesticides in ground water were collected from 5 wells in the area upgradient from Orlando and 9 wells in the Ocala National Forest area. No pesticides were detected in water from either area. No organic hydrocarbons were detected in samples from the two wells sampled for these specific compounds in the area upgradient from Orlando or in six of the eight samples from wells in the Ocala National Forest area. Of the two remaining wells in the Ocala National Forest area, 0.4 mg/L (micrograms per liter) toluene was detected in water from one well, and 0.3 mg/L chloroform was detected in water from the other well. These concentrations are below the limits set by the Florida Department of Environmental Regulation for public water supply (Florida Department of State, 1989). The detection of these compounds at these low levels may indicate their presence in ground water in the area, but may also be due to sample contamination. #### Urban Orlando Area In the urban Orlando area set, chemical data from 11 wells were compared (appendix III). Because most of the wells had more than one analysis, the median value of each constituent from each well was used for comparison of general water quality (table 4). Sites 9 and 10 which are drainage wells, and site 6, which is near a drainage well, were not used in the statistical analysis because of the possible effects of industrial effluent on the quality of water in these wells. All but four wells in the downtown Orlando Table 4. Statistical summary of chemical analyses of water from 11 wells within the urban Orlando area [N is number of wells; (n) is number of samples. For wells having more than one sample, a median value for all samples from the well was determined and placed into a data set. From this data set another median was determined, and is the median listed in the table. Range is the maximum and minimum values from the data set. Concentrations are in milligrams per liter, unless otherwise noted; mS/cm, microsiemens per centimeter at 25 degrees Celsius; mg/L, micrograms per liter; <, less than] | Constituent | N | (n) | Median | Range | |--|----|------|--------|-----------| | Specific conductance, in µS/cm (field) | 8 | (22) | 357 | 255 - 390 | | pH, in standard units | 8 | (20) | 7.6 | 7.4 - 8.0 | | Total organic nitrogen as N | 11 | (33) | .24 | .0440 | | Total ammonia as N | 11 | (33) | .97 | .26 - 6.6 | | Total phosphorus as P | 11 | (33) | .16 | .0331 | | Total organic carbon | 11 | (33) | 3,0 | 1.8 - 5.1 | | Dissolved calcium | 11 | (34) | 44 | 30 - 55 | | Dissolved magnesium | 11 | (34) | 8.6 | 5.5 - 10 | | Dissolved sodium | 11 | (34) | 11 | 8.4 - 17 | | Dissolved potassium | 11 | (34) | 1.9 | .8 - 3.8 | | Dissolved chloride | 11 | (28) | 14 | 11 - 21 | | Dissolved sulfate | 11 | (34) | 7.8 | 1.7 - 13 | | Dissolved iron, in mg/L Total recoverable manganese, | 8 | (21) | 65 | 35 - 190 | | in mg/L | 8 | (29) | 10 | - 30 | area ranged from 200 to 450 feet deep; the depths of the remaining four wells are unknown. #### Nutrients, Inorganic Constituents, and Tritium The median concentration of organic nitrogen in ground water from the urban Orlando area was 0.24 mg/L as N and the median concentration for ammonia nitrogen was 0.97 mg/L as N. The total phosphorous median concentration was 0.16 mg/L (table 4). Water from site 3 (fig. 3) had very high concentrations of ammonia nitrogen (maximum value of 10 mg/L as N) and nitrate nitrogen (6.3 mg/L as N). This site has the largest number of upgradient drainage wells of all wells sampled in the downtown study area and is about 2,000 feet downgradient from several groups of drainage wells that historically received primary-treated drainage from community septic tanks. The septic-tank system was discontinued in the late 1940's and the wells now receive stormwater runoff. Calcium, chloride, sodium and sulfate concentrations varied widely, but did not exceed public water-supply standards (table 4). Compared to the median values for the urban area, water from site 3 contained elevated concentrations of sodium, potassium, and chloride, and water from site 1 had a slightly higher concentration of calcium (Appendix III). Concentrations of iron, manganese, and other metals, such as zinc and chromium in the urban Orlando area, were equal to or slightly greater than detection limits. Repeated sampling at sites 2, 7, 8, and 13 showed no major changes in water quality due to seasonal inflow to drainage wells in the vicinity, with the exception of the sulfate concentration, which appears to be lower during dry periods than during wet periods. Samples of ground water from seven wells in the urban Orlando area were collected for tritium analyses. Concentrations ranged from 3 to 9.4 TU, indicating that all wells sampled in Orlando yield water that has been recharged more recently than 1953. However, it cannot be determined if the water is primarily from recent rainfall with low concentrations of tritium, or whether the water is from rainfall of 15 to 30 years ago that has been diluted to these concentrations. #### **Organic Constituents** Median concentrations of total organic carbon in water from the wells sampled ranged from 1.8 and 5.1 mg/L with a median of the median concentration of 3.0 mg/L. This indicates that the high concentrations of organic carbon entering the aquifer in stormwater are being attenuated quickly. Wanielista and others (1981, p. 37) reported concentrations ranging from 18 to 284 mg/L of total organic carbon in runoff to Lake Eola in downtown Orlando. Concentrations of total organic carbon never exceeded 10 mg/L in the inflow to the Lake Underhill drainage well. Samples for pesticide analyses were collected from eight wells in the urban study area (appendix III). Pesticides concentrations were less than detection limits for all of these wells, as was the case for the two background areas. Organic compounds were detected in water from 8 of the 11 wells that were sampled in the downtown area. The high number of detections is biased, however, because more extensive sampling was performed in an area where high levels of hydrocarbons were detected. Detection limits in some of the analyses were higher than others because of dilution of samples or because of the analytical method used. The eight wells where hydrocarbons were detected in water from the Upper Floridan aquifer are shown in figure 11. Sites 5, 7, 8, and 11 were in an area of a hydrocarbon plume; these and three other wells (sites 6, 9, and 10) are discussed in detail in a later section. Water from site 1 (fig. 11) contained dichlorodifluoromethane (0.50 μ g/L), indicating a source of recent recharge. Fluorocarbons have only been used in abundance since the 1940's. This well is downgradient from many drainage wells that drain urban runoff as well as some abandoned wells that received sewage. The well at site 1 was used as a drainage well until 1960, and during the period 1981-89 has been used for lake augmentation. One water sample from site 2 also contained hydrocarbons. Five samples were collected from the supply well, but only one showed traces of benzene and toluene (0.3 and 0.2 µg/L, respectively). This well is pumped almost continuously for a water-cooled air-conditioning unit. The low concentrations detected may have been from sample contamination from ambient air concentrations. No fluorocarbons were detected in the samples. Fluorocarbons were detected in wells 6, 9, and 10, but these were drainage wells and a pressure-relief well for a drainage well. These Figure 11. Map showing sites where organic compounds have been detected in ground water. were not used in the main analyses because they are in the hydrocarbon plume. Water from site 3 contained several organic compounds, including low concentrations of benzene (0.3 $\mu g/L$), chlorobenzene (0.7 $\mu g/L$), paradichlorobenzene (5.7 $\mu g/L$), trichloroethane (0.2 $\mu g/L$), transdichloroethylene (1.0 $\mu g/L$), and a trace of trichlorofluoromethane. These compounds are used in many different industrial processes and are contained in many solvents. No single source can be specifically identified for the compounds found at this site; however, the high concentrations of other constituents such as sodium, chloride, ammonia, and nitrate suggest a highly concentrated source for those constituents. Chlorobenzene and para-dichlorobenzene have a high affinity to fats that are abundant in sewage. Water from site 12 contained tetrachloroethylene (0.7 μ g/L), a constituent in solvents and dry-cleaning fluids. Only one of three samples at this site contained any organic compound in excess of the detection limit of 0.2 μ g/L. #### **Comparison Between Areas** Samples from selected wells in the urban Orlando area
contained tritium concentrations that were equal to or higher than those in samples from the Ocala National Forest. These higher concentrations in the urban area indicate a source of recent recharge and probably reflect inflow from drainage wells. Box plots showing percentiles of selected constituents for sites in the Ocala National Forest, the area upgradient from Orlando, and the urban study area are shown in figures 12 and 13. The percentiles shown in these box plots are derived from median concentration for each well in the study area. These figures show that concentrations are elevated in the urban area for most of the constituents shown. However, none of the constituents is elevated above the limits for public water supply. Higher concentrations of some major inorganic constituents in the urban area, as compared to the upgradient area, may be a result of natural dissolution as the water moves downgradient through the ground-water system. The Wilcoxon rank-sum test (Conover, 1971) was used to make a nonparametric statistical analysis of major constituent and nutrient concentrations from the three selected areas to determine if median concentrations of the various constituents differ significantly among the three areas. The rank-sum test is calculated by performing the two-sample t-test on rank transformed data. Average ranks are used in case of ties. The two background sites were compared with each other as well as with the downtown site. A significance level of 0.05 was used for all statistical tests. The comparison indicates that calcium, potassium, sodium, chloride, and ammonia are significantly higher in the urban Orlando area than in the background areas. Concentrations of these five ions may be higher because of geochemical factors, including a longer retention time of water in the aquifer allowing more mineral dissolution. The higher concentrations of calcium may also be a result of the inflow from drainage wells of different water chemistry mixing with the native ground water as it moves through the aquifer and dissolving aquifer materials. The higher concentrations of chloride, potassium, and sodium are more likely due to drainage-well inflow containing waste salts from water softeners, effluent from abandoned city septic tanks, fertilizers, or byproducts from other processes, than to stormwater runoff, which has lower concentrations of these constituents than the water in the aquifer. The elevated ammonia concentrations in the urban Orlando area are likely due to drainage-well water because ammonia is not derived directly from aquifer material. Anaerobic conditions present in the Floridan aquifer system, indicated by the presence of hydrogen sulfide gas, provide an environment suitable for the existence of ammonia resulting from the decomposition of organic nitrogen. Most stormwater-runoff samples have not shown high concentrations of ammonia; therefore, the bacterial breakdown of organic matter is probably the source of the ammonia in the aquifer (Wetzel, 1975). The Wilcoxon test comparison also indicated that the median total organic carbon concentrations in both the upgradient and urban Orlando areas were significantly greater than those in the Ocala National Forest area. Concentrations of total organic carbon were low in all three areas (usually less than 6 mg/L) compared to stormwater runoff in Orlando. Wanielista and others (1981) reported an average of 99 mg/L total organic carbon in composite and single samples in runoff from 13 storms in the Orlando area. The median pH values of ground water in the upgradient area (7.5 pH units) and urban area (7.6 pH units) are significantly lower than those in the Ocala National Forest area (8.0 pH units). This may be due to the nature of the aquifer materials and residence time of the water in the aquifer rather than any significant changes from man's activities. Other constituents, including the remainder of the major ions, and trace metals such as dissolved iron, manganese, lead, zinc, and chromium either were not significantly different or data were not sufficient to accurately compare the sites. The metal concentrations were frequently near or below the detection limits. Concentrations of organic hydrocarbons were detected at 8 of 11 wells in the urban Orlando study area, and some of the concentrations were relatively high (470 μ g/L benzene in one sample). Only minor amounts of two volatile organics were detected in ground water in the Ocala National Forest and none were detected in ground water from two wells in the upgradient area. No pesticides were detected in ground water from any of the three areas. **Figure 12.** Box plots of specific conductance, sodium, chloride, and calcium in water from wells in the Ocala National Forest, upgradient from Orlando and the urban study area. **Figure 13.** Box plots of total organic carbon, potassium, ammonia, and phosphorus in water from wells in the Ocala National Forest upgradient from Orlando and the urban study area. #### **INTENSIVELY STUDIED SITES** #### Lake Overflow Lake-overflow drainage wells introduce large volumes of water into the Upper Floridan aquifer, possibly affecting the water chemistry of the receiving ground water and increasing dissolution of the limestone. Water-quality changes can be dramatic over short distances from drainage wells. To evaluate these water-quality changes, the lake-overflow drainage well at Lake Underhill was selected for monitoring. As most of the drainage-well recharge volume probably enters the aquifer through lake-overflow drainage wells, most of the constituent loads probably also enter through these wells. German (1989b) estimated that drainage wells annually inject about 100,000 lb of nitrogen and 13,000 lb of phosphorus into the Upper Floridan aquifer in central Florida. The nitrogen load introduced into the aquifer at the Lake Underhill drainage well during 1988 can be estimated using a mean concentration of 1.08 mg/L (from four samples) and an average inflow rate of 2.1 Mgal/d in 1988. The estimate of 6,900 lb is approximately 7 percent of the total load estimated by German (1989b) to be entering the Floridan aquifer system through drainage wells in the greater Orlando area. Nearly all the nitrogen in the inflow was organic nitrogen which, under anoxic conditions within the aquifer, can be converted to ammonia nitrogen. The total phosphorus load to the Lake Underhill drainage well was about 450 lb for 1988, based on a mean concentration of 0.07 mg/L from four samples of inflow. This represents less than 4 percent of the total phosphorus load calculated by German (1989b). Water samples were collected from Lake Underhill and the monitoring wells (fig. 9a) during two high-flow and two low-flow periods (see table 5, drainage well inflow). All samples were taken when there was inflow to the drainage well. Entrapped air and excessive turbulence in the inflow water caused problems in pumping monitoring wells 1 and 2 with a submersible pump, therefore, a thief sampler was used to collect samples 300 feet below land surface from these monitoring wells during low flow. During high inflow throughout the study period, monitoring well 2 would expel air entrained by the turbulent water flowing into the aquifer through the drainage well. The water level in monitoring well I would sometimes rise near land surface, but expulsion of entrained air was not observed. A comparison of analytical results for water samples from drainage well inflow and monitoring wells 1 and 2 at the Lake Underhill site can be made from the data in table 5. Differences in water chemistry between the drainage well inflow and monitoring well 2 are most evident in the data for pH, specific conductance, ammonia, calcium, and sulfate. The higher concentration of sulfate in the monitoring well may be a result of oxidation of hydrogen sulfide gas present **Table 5.** Water quality in drainage well inflow and monitoring wells at the Lake Underhill site [Concentrations are in milligrams per liter, unless otherwise noted; Mgal/d, million gallons per day; --, no sample] | Date | Rate of
well inflow
(Mgal/d) | Drainage well inflow | Monitoring well No. 1 | Monitoring well No. 2 | |----------|------------------------------------|----------------------|-----------------------|-----------------------| | | · | pH, in standar | d units, field | | | 11-20-87 | 6.3 | ¹ 8.1 | | 18.2 | | 05-24-88 | .9 | 9.1 | 8.0 | 7.8 | | 09-08-88 | 8.3 | 7.4 | 7.6 | 8.0 | | 11-17-88 | .3 | 8.6 | 7.5 | 7.5 | | | Sp | ecific conductano | ce, in microsie | mens | | | pe | er centimeter at 2 | 5 degrees Cels | ius, lab | | 11-20-87 | 6.3 | 163 | | 358 | | 05-24-88 | .9 | 170 | 245 | 400 | | 09-08-88 | 8.3 | 149 | 167 | 351 | | 11-17-88 | .3 | 157 | 295 | 406 | | | | Total org | ganic carbon | | | 11-20-87 | 6.3 | 9.2 | | 3.5 | | 05-24-88 | .9 | 6.7 | 5.2 | | | 09-08-88 | 8.3 | 6.9 | 8.2 | 3.7 | | 11-17-88 | .3 | 4.7 | 4.5 | 5.9 | | ! | | Total org | ganic nitrogen | | | 11-20-87 | 6.3 | 0.8 | | 0.34 | | 05-24-88 | .9 | 1.6 | 0.93 | .22 | | 09-08-88 | 8.3 | .9 | .69 | .33 | | 11-17-88 | .3 | 1.1 | .62 | .76 | | | | Total amr | nonia nitrogen | | | 11-20-87 | 6.3 | 0.02 | | 0.26 | | 05-24-88 | .9 | .02 | 0.07 | .10 | | 09-08-88 | 8.3 | .04 | .11 | .17 | | 11-17-88 | .3 | .01 | .38 | .11 | | | | Disso | olved sulfate | | | 11-20-87 | 6.3 | 16 | | 41 | | 05-24-88 | .9 | 16 | 17 | 62 | | 09-08-88 | 8.3 | 14 | 16 | 45 | | 11-17-88 | .3 | 15 | 26 | 51 | | | | Disso | olved calcium | | | 11-20-87 | 6.3 | 20 | | 58 | | 05-24-88 | .9 | 21 | 26 | 72 | | | | 4.0 | 21 | 57 | | 09-08-88 | 8.3 | 19 | 21 | 57 | ¹Laboratory measurement. in the aquifer by oxygenated inflow water. Concentrations of sulfate in the aquifer water in the urban Orlando area (median value of 7.8 mg/L) are lower than those in the inflow from Lake Underhill. The sulfate produced at the Lake Underhill site is probably not due to the dissolution of gypsum in the
aquifer materials, otherwise, a general increase would probably be observed in the entire urban area. Smaller differences were observed between data for monitoring well 1 and data from the drainage well inflow; however, monitoring well 1 probably is either directly connected to the drainage well by solution channels or it is relatively close to a large cavern, detected by geophysical logs, at the bottom of the drainage well. During the periods of high inflow in November 1987 and September 1988, smaller differences were observed (for most constituents) than during the two periods of low inflow. This probably was due to shorter residence time of the inflow water in the aquifer and higher velocities moving the water through the system. During low flow, there may be more blending with ambient aquifer water. Concentrations of organic nitrogen and total organic carbon generally were larger in the inflow to the drainage well than in the monitoring wells. The decrease in total organic carbon concentrations between the drainage well and the monitoring well may be due to the adsorptive capacity of the aquifer. The decrease in organic nitrogen is also accompanied by a slight increase in ammonia nitrogen, indicating breakdown of organic matter by bacterial action. The increase in ammonia could also be caused by blending with water that is higher in ammonia, as upgradient concentrations from the urban Orlando area were higher (table 6). Median concentrations of constituents and physical properties in ground water in the urban Orlando area and at Lake Underhill monitoring well 2 are presented in table 6 for comparison. Median calcium and sulfate concentrations are significantly different for the two data sets as are median concentrations of dissolved iron, total ammonia, sodium, and specific conductance. Variations in the volume of inflow may be the major reason for the difference in concentrations (table 5). Sodium and magnesium concentrations are lowest in ground water from the Lake Underhill monitoring well and probably are affected by recharge water rather than by the aquifer materials. Other constituent concentrations were measured at the same time, but these could not be related to major changes in chemistry of the water in the aquifer caused by inflow to the drainage well. During the study, inflow water to the drainage well was always within drinking-water standards set by the U.S. Environmental Protection Agency or the Florida Department of Environmental Regulation. A continuous water-quality monitor was installed in monitoring well 1 with the sensors set at 300 feet below land surface (30 feet below the bottom of the casing). Temperature and conductance were recorded hourly. Effects from drainage-well inflow were noticeable in the specific conductance measurement for nearly every storm (fig. 14). The specific conductance of water in monitoring well 1 had a mean of 159 μ S/cm (microsiemens per centimeter) during high-inflow events (nearly the same as inflow water), but increased to about 380 μ S/cm during periods of little or no inflow. #### **Direct Stormwater Runoff** Direct stormwater inflow to drainage wells is relatively small as compared to lake overflow; however, constituent concentrations in stormwater runoff may be high and may have a substantial effect on the quality of water in the Upper Floridan aquifer. Water downgradient from the Gertrude Street drainage well was monitored to evaluate water-quality changes caused by direct stormwater inflow. These changes were then contrasted with water-quality changes caused by lake-overflow drainage wells. Constituent concentrations for ground water from the monitoring well at the Gertrude Street site (site 5) were within the range observed for other wells in the urban Orlando area (table 6 and appendix III). The median sulfate concentration was much lower for samples from site 5 (7.2 mg/l) than for samples from Lake Underhill monitoring well 2 (48 mg/L). A continuous water-quality monitor was **Table 6.** Median values of selected constituents and physical properties of water from 11 wells in the urban Orlando area, well 16 [Concentrations are median values, in milligrams per liter, unless otherwise stated. N, number of samples; μS/cm, microsiemens per centimeter at 25 degrees Celsius] mg/L, micrograms per liter] | Constituent | Urba | n Orlando area | Lake Ur
monitorin | | Gertrude Street monitoring well | | | |--|------|----------------|----------------------|--------|---------------------------------|--------|--| | | N | Median | N | Median | N | Median | | | Specific conductance | | | | | | | | | μS/cm, field | 19 | 357 | 3 | 430 | 3 | 381 | | | pH, in standard units | 17 | 7.6 | 3 | 7.8 | 3 | 7.6 | | | Total organic nitrogen as N | 30 | .24 | 4 | .33 | 3 | .20 | | | Total ammonia as N | 30 | .97 | 4 | .14 | 3 | 1.30 | | | Total phosphorus as P | 30 | .16 | 3 | .13 | 3 | .16 | | | Total organic carbon | 30 | 3.0 | 4 | 3.7 | 3 | 2.9 | | | Dissolved calcium | 31 | 44 | 4 | 62 | 3 | 47 | | | Dissolved magnesium | 31 | 8.6 | 4 | 6.2 | 3 | 10 | | | Dissolved sodium | 31 | 11 | 4 | 5.8 | 3 | 13 | | | Dissolved potassium | 31 | 1.9 | 4 | 2.4 | 3 | 1.9 | | | Dissolved chloride | 25 | 14 | 4 | 9.7 | 3 | 14.0 | | | Dissolved sulfate | 31 | 7.8 | 4 | 48 | 3 | 7.2 | | | Dissolved iron, in µg/L
Total recoverable | 18 | 65 | 3 | 18 | 3 | 70 | | | manganese, in μg/L | 26 | 10 | 3 | 30 | 3 | 10 | | **Figure 14.** Hydrograph showing specific conductance of water in the Gertrude Street monitoring well and Lake Underhill monitoring well 1, outflow from Lake Underhill, and rainfall at Orlando. installed in the monitoring well at Gertrude Street with the sensors suspended 40 feet below the bottom of the casing (240 feet below land surface). Temperature and specific conductance were recorded hourly. Specific conductance did not vary significantly (fig. 14) with inflow to the drainage well, but small decreases of 1 to 5 μ S/cm were noticeable after periods of heavy rainfall. #### **Hydrocarbon Plume** Rutledge (1987) sampled the Gertrude Street drainage well and site 8, an irrigation well, in 1985. These sample analyses indicated the presence of benzene and polycyclic aromatic hydrocarbons in ground water. In the initial sampling for this study, site 8 was resampled in 1987 to verify the presence of these compounds. Benzene and polycyclic aromatic hydrocarbons, such as acenaphthene, were detected in these and in subsequent samples in concentrations as high as 93 and 10.3 µg/L, respectively. A nearby irrigation well, site 7, was then sampled and concentrations of benzene in the water from this well were as high as 470 µg/L. Site 7 is upgradient from site 8 and the higher concentration of several hydrocarbon compounds indicated that this well probably was closer to the source of the organic compounds. The areal distribution of organic compounds in the ground water was difficult to determine because of the paucity of supply wells in the area and the difficulty in installing observation wells in the intensely developed downtown Orlando area. Two drainage wells and one pressure-relief well for a drainage well (sites 9, 10, and 6, respectively) were used to sample ground water upgradient from sites 7 and 8. Other wells eventually used for additional sampling were the Gertrude Street monitoring well (site 5), slightly south and upgradient from sites 7 and 8, and site 11, an irrigation well located northeast and downgradient from sites 7 and 8. In order to define the extent and distribution of the organic compounds in the aquifer, more advanced analytical techniques were used. Analytical methods described by Wershaw and others (1983) were used so that lower detection limits could be achieved. These included gas chromatography (GC) and mass spectography (MS) techniques which were used to tentatively identify some organic compounds. These data, referred to as tentatively identified organic compounds (TIOC), are based on comparison of sample spectra with library spectra. TIOC data have not been confirmed by direct comparison with reference standards. Therefore, TIOC identification is tentative, and reported concentrations are semiquantitative. Additional sampling of the wells upgradient from sites 7 and 8 and further search through well records eventually located a probable source of the hydrocarbons, a former manufactured-gas plant on Robinson Avenue (fig. 15). Well records indicated that one drainage well was permitted for disposal of condenser water at the site of the former gas plant. Other direct stormwater runoff drainage wells were also located near the plant. The process wastes could have been introduced into the Upper Floridan aquifer by the drainage well at the plant or perhaps by other drainage wells in the area. This could explain the plume of organic compounds that presently exists in the aquifer. Analyses listed in table 7 are from samples collected from five selected wells in or near the plume--site 10 is upgradient and sites 7, 8, 9, and 11 are downgradient from the former gas-plant site. Sample analyses indicate that 1 or more of 5 volatile organic compounds and 12 to 22 polycyclic organic compounds, some of which were only tentatively identified, were detected downgradient from the former gas plant. The highest concentrations (94 μ g/L benzene and 258 μ g/L naphthalene) were detected at site 9, the drainage well nearest the former site of the gas plant. The sample from site 10, the well upgradient from the former gas plant, contained three polycyclic organic compounds, but concentrations of these compounds were less than 0.3 μ g/L. The chemical characteristics of the hydrocarbon compounds found at the plume site result in markedly different potentials for movement through the ground-water system. Among the significant factors most influencing the movement of these hydrocarbon compounds in ground water
are hydraulic gradient, solubility, and specific gravity. Soluble compounds would generally be expected to disperse into and be transported with the ground water. Many coal-tar aggregates are nonionic and exist in an immiscible phase as microscopic aggregates known as micelles (Hult and Schoenberg, 1984). As these micelles migrate downgradient, the more soluble compounds, such as naphthalene and benzene, can diffuse into and equilibrate with the water phase. Micelles containing mostly heavy hydrocarbons (with high specific gravity and molecular weight) would tend to deposit in the aquifer pores or sorb onto the aquifer matrix near the source. Profiles of naphthalene, benzene, and acenaphthene in figure 16 show the variability in concentration of these organic compounds in the hydrocarbon plume. Benzene is apparently one of the most mobile of the compounds, as indicated by the high concentrations downgradient at sites 7 and 8--86 and 53 µg/L, respectively (fig. 16). Benzene is highly soluble in water (1,780 mg/L (Smith and others, 1987)) and has a low specific gravity as well. The relatively constant concentrations of benzene shown in figure 16, sites 9, 7, and 8, may be due to hydraulic effects from inflow through the Lake Eola drainage wells. The inflow could cause increased water levels and a resistance to the natural eastward movement of water at this location, which in turn could allow the buildup of concentrations of organic compounds in the ground water. Repeated sampling at sites 7 and 8 showed large fluctuations in benzene concentrations. This probably was due to pumping rate variations and movement of upgradient water containing higher concentrations of benzene into the area around the wells. #### EXPLANATION APPROXIMATE AREA OF HYDROCARBON PLUME IN THE UPPER FLORIDAN AQUIFER DIRECTION OF GROUND-WATER FLOW •6 WELL--Number is site number given in tables I and 7 Figure 15. Map shown approximate extent of the hydrocarbon plume in the urban Orlando area. **Table 7.** Organic compounds detected in water from wells within the hydrocarbon plume [Number is concentration in micrograms per liter. An asterisk (*) indicates compound was not detected. Compounds with (total) include all isomers added together. TIOC values are semiquantitative] | Compound Name | Site 10 | Site 9 | Site 7 | Site 8 | Site 11 | |----------------------|---------|--------------------------|---------------------|--------|---------| | | | Compounds with authentic | reference standards | | | | <u>Volatiles</u> | | | | | | | Benzene | * | 94 | 86 | 53 | 0.2 | | Ethylbenzene | * | 7.6 | .30 | * | * | | Toluene | * | 1.2 | * | * | * | | Xylene | * | 15 | .60 | .20 | * | | Polycyclics | | | | | | | Acenaphthene | 0.14 | 32.73 | 18.79 | 10.32 | 4.04 | | Acenaphthylene* | | .92 | .10 | * | * | | Anthracene | * | 2.81 | .38 | .09 | * | | Fluoranthene | * | 3.94 | 1.12 | .38 | .09 | | Fluorene | * | 15.28 | 1.94 | .30 | .06 | | Naphthalene | .04 | 257.82 | 7.51 | .32 | * | | Phenanthrene | * | 17.21 | 1.68 | .16 | * | | Phenol,2,4,-dimethyl | .24 | .27 | .56 | * | * | | Phenol | * | 1.84 | 2.02 | * | * | | Pyrene | * | 6.94 | 2.46 | .62 | .63 | Table 7. Organic compounds detected in water from wells within the hydrocarbon plume--Continued [Number is concentration in micrograms per liter. An asterisk (*) indicates compound was not detected. Compounds with (total) include all isomers added together. TIOC values are semiquantitative.] | Compound Name | Site 10 | Site 9 | Site 7 | Site 8 | Site 11 | |--------------------------------|-------------|----------------------------|-------------------------|-----------|---------| | | Tentatively | identified organic compoun | ds from automated libra | ry search | | | Volatiles | | | | | | | Thiophene | * | 1.43 | 3.00 | 2.33 | 0.26 | | Polycyclics | | | | | | | Benzene, propyl | * | 1.81 | 40 | .86 | * | | Benzo[b]thiophene | | | | | | | methyl isomers (total) | * | 10.00 | 1.60 | 1.70 | 1.30 | | Benzo[b]thiophene | | | | | | | dimethyl isomers (total) | * | 5.00 | * | .40 | .30 | | 1H-Indene, 2,3-dihydro- | * | 68.22 | 19.70 | 1.88 | * | | 1H-Indene, 2,3-dihydro-1-methy | /l * | 3.05 | 1.67 | .84 | * | | Naphthalene, ethyl | | | | | | | isomers (total) | * | 14.00 | 1.80 | 1.00 | .40 | | Naphthalene, methyl | | | | | | | isomers (total) | X | 140.00 | 17.00 | 4.00 | * | | Naphthalene, dimethyl | | | | | | | isomers (total) | * | 90.00 | 10.50 | 7.00 | 2.30 | | Naphthalene, trimethyl | | | | | | | isomers (total) | * | 12.70 | .80 | 1.70 | .50 | | 9H-Fluorene, methyl | | | | | | | isomers (total) | * | 12.00 | 1.60 | * | 1.10 | | 4H-Cyclopenta [def] | | | | | | | phenanthrene | * | 4.00 | .60 | .81 | .40 | | 1,1'-Biphenyl, methyl | | | | | | | isomers (total) | * | 14.00 | 1.00 | 3.2 | .70 | **Figure 16.** Profiles of acenaphthene, naphthalene, and benzene in water from wells within the hydrocarbon plume. Although naphthalene was detected at a higher concentration (257 μ g/L) than the other compounds at site 9, concentrations of naphthalene were substantially lower at sites 7 and 8. Naphthalene is denser than water (specific gravity is approximately 1.15) and may not travel as fast as the ambient ground water. It is also less soluble in water than benzene. Acenaphthene was detected in higher concentrations at site 11 farthest removed from the former site of the gas plant than the other two hydrocarbons. Perhaps the hydrocarbons with lower solubilities such as acenaphthene may be moving as micelles and have not dispersed into the water in the same way as the more soluble compounds would have. Sulphur heterocyclic compounds, such as thiophene and benzo(b)thiophene, were detected in nearly all samples, however, no significant decline in concentrations of these compounds occurred between site 7 and site 11. Not much is known about the solubilities of these compounds. The highest concentrations of organic compounds occurred at site 9, the well closest to the former site of the gas plant, indicating that these compounds may still be mobilizing 30 years after the plant was closed. The mechanism for addition of these constituents to the ground water is not known but may be continual dissolution or leaching of a pool of viscous material contained in cavities within the aquifer. At least two other explanations are plausible for the retention of the hydrocarbon plume in the area. If the mobilization of the compounds had terminated when the plant was closed in 1958, the regional ground-water flow rate of about 0.6 ft/d (foot per day) (Rutledge, 1987) probably would have caused the upgradient edge of the plume to migrate more than a mile downgradient by 1988, assuming no dispersion and assuming that the compounds are moving at the same rate as the ground water. A product such as coal tar that enters the aquifer can accumulate in the pores of the limestone, effectively reducing the local transmissivity. Thus, the movement of associated organic compounds could be restrained. A third plausible explanation is a change in the direction of the natural ground-water flow in the area. The mounding of the potentiometric surface created by the Lake Eola drainage wells tends to reverse the direction of flow seasonally (fig. 5). As the downtown area has continued to become more urbanized, the wells draining Lake Eola probably have received increased runoff thus increasing the mounding effect and further altering the natural ground-water flow regime. An indication of this is the relatively flat gradient of the potentiometric surface in the urban Orlando area. The vertical movement of the hydrocarbon plume, from the Upper Floridan aquifer to the Lower Floridan aquifer, could be facilitated by the presence of a well tapping the Lower Floridan aquifer at the former gas-plant site. This well was drilled in 1940 for water supply at the plant (Unklesbay, 1944) and was 1,050 feet deep with 486 feet of casing. The potential exists for water from the Upper Floridan aquifer to move downward through the open hole of the well because of the short casing and downward head gradient. It is not known whether this well was plugged in 1958 when the plant was dismantled or whether the well is buried under concrete and could still be open to both aquifers. The most efficient mechanisms for the degradation of organic hydrocarbons are through oxidation or photolysis. Benzene and polynuclear aromatic hydrocarbons are difficult to break down without the presence of light and oxygen (Versar, Inc., 1979). Nearly all the water in the confined Upper Floridan aquifer is anoxic, therefore, oxidation of these compounds is unlikely. It is not known whether these compounds are being degraded by biological activity. #### **SUMMARY AND CONCLUSIONS** The city of Orlando and surrounding areas have used drainage wells to alleviate flooding and control lake levels since 1904. Approximately 310 wells in the greater Orlando study area have been used to receive lake overflow, direct stormwater runoff, wetland outflow, and effluent from septic tanks and industrial processes. A comparison of chemical analyses of water from 11 wells within the urban Orlando area (where the highest density of drainage wells exist) with chemical analyses of water from two background areas was used to determine areal effects of inflow. Two drainage wells, one receiving lake overflow and one receiving direct stormwater runoff, were chosen for continuous monitoring to evaluate water-quality effects from specific inflows. General ground-water movement in the area is toward the east, but mounding of the potentiometric surface of the Upper Floridan aquifer occurs around the high volume, lake-overflow wells. These ground-water mounds can change the direction of ground-water flow locally for short periods of time. An area of drawdown in the Upper Floridan aquifer near Lake Ivanhoe just north of the Orlando urban area is probably caused by pumping from the Lower Floridan aquifer for public supply.
Total recharge through drainage wells to the Upper Floridan aquifer in the greater Orlando area is estimated to be 23 Mgal/d or greater. Recharge through these wells is estimated to create a maximum head buildup of about 4 feet in the greater Orlando area. Inflow quantities through individual drainage wells differ greatly. The drainage area of the Gertrude Street drainage well is about 2 acres and total inflow through this well in 1988 was about 3.3 Mgal. The drainage area of the Lake Underhill well is about 1,118 acres and total inflow to this well during 1988 was about 766.5 Mgal and averaged 2.1 Mgal/d. Inflow to the Lake Underhill well during this study probably peaked at 9,200 gal/min in November 1988 after a 4-inch rainfall. The quality of inflow to drainage wells depends on land use in the contributing drainage area. Urban street runoff has been shown to contain high concentrations of organic nitrogen, iron, lead, zinc, and total organic carbon. Runoff also commonly contains detectable concentrations of pesticides, phthalates, and polynuclear hydrocarbons. Lake overflow drainage wells generally receive better quality water except for elevated concentrations of organic nitrogen. Trace amounts of the pesticides diazinon and 2,4-D were found in samples of inflow at Lake Underhill. Tritium concentrations in ground water indicate that the Upper Floridan aquifer in the urban Orlando area contains recharge water more recent in age than 1953, when atmospheric atomic tests began. Tritium values ranged from 3 to 9.4 TU in samples from seven wells in the area. Tritium values ranged from 0.35 to 5 TU in samples from five wells in the Ocala National Forest, indicating that tritium is present in ground water in most high-rate recharge areas in Florida. Water-quality data from wells located upgradient from the urban Orlando area, in the Ocala National Forest, and in the urban area were compared statistically using the Wilcoxon rank-sum test at a significance level of 0.05. The test results indicate that calcium, potassium, sodium, chloride, and ammonia are present in significantly higher concentrations in the urban Orlando area than in either of the two background areas. Results from the Wilcoxon test also indicate that total organic carbon is present in significantly greater amounts in ground water from both the upgradient and urban Orlando areas than in ground water from the Ocala National Forest. The median pH is lower in the upgradient and urban Orlando areas than in the Ocala National Forest. For other constituents, significant differences were not indicated or there were insufficient data available to accurately compare the sites. Pesticides were not detected in any of the ground-water samples collected. Organic hydrocarbons were detected in ground water from 8 of 11 wells in the urban Orlando area. However, most of these wells were in the vicinity of a contaminant plume. Minor amounts of two volatile organics were found in ground water in the Ocala National Forest, but volatile organics were not detected in ground water upgradient from Orlando. Most of the drainage-well inflow in the urban Orlando area can be classified as either large volume lake overflow which generally has low concentrations of most constituents or small volume stormwater runoff which generally has higher concentration of most constituents. Lake-overflow drainage wells, such as the Lake Underhill drainage well, can increase concentrations of constituents, such as nutrients, in ground water because they inject large volumes of inflow. Small volumes of direct stormwater runoff entering drainage wells also can have a substantial effect on groundwater quality. Lake Underhill drainage well injected an estimated 6,900 lb of total nitrogen and 450 lb of phosphorus into the Upper Floridan aquifer in 1988. Nearly all the nitrogen in the inflow was organic nitrogen which may be chemically reduced to ammonia in the aquifer. Calcium and sulfate concentrations were much higher in ground water near the Lake Underhill drainage well, indicating dissolution of the limestone in the aquifer, and that oxygenated inflow water may be converting hydrogen sulfide gas in the ground water to sulfate. Increases in specific conductance and decreases in other constituent concentrations during periods of low flow may be caused by blending of inflow and aquifer waters. Results of long-term monitoring indicated that specific conductance of ground water is high near direct stormwater runoff wells, and decreases slightly only during periods of heavy rainfall. Specific conductance of ground water near the lake-overflow drainage well varied greatly in response to amounts of inflow. Specific conductance decreased to values near those of lake inflow (159 µS/cm) during periods of extremely high inflow and increased to about 380 µS/cm during periods of no inflow. Ground water near the Gertrude Street drainage well has been affected by organic material in effluent, probably from a former manufactured-gas plant. High concentrations of organic compounds associated with coal tar were detected about 200 feet east of the site of the former gas plant, and persist at lesser concentrations to almost three-quarters of a mile downgradient. ## **SELECTED REFERENCES** - Anderson, H.C., and Wu, W.R.K., 1963, Properties of compounds in coal-carbonization products: U.S. Bureau of Mines Bulletin 606, 834 p. - Baumeister, T., Avallone, E.A., and Baumeister, T., eds., 1978, Standard handbook for mechanical engineers (8th ed.): New York, McGraw-Hill Book Company, chap. 7, 69 p. - Black, Crow, and Eidsness, Inc., 1968, Ground-water pollution survey for the Minute Maid Company, Plymouth, Fla: Gainesville, Fla., 48 p. - Black, Crow, and Eidsness/CH2M-Hill, Inc., 1977, A preliminary assessment of the drainage well situation in the Orlando area: Gainesville, Fla., 48 p. - Brater, E.R., and King, H.W., 1976, Handbook of hydraulics for the solution of hydraulic engineering problems (6th ed.): New York, McGraw-Hill, Inc., 584 p. - Brown, Eugene, Skougstad, M.W., and Fishman, M.J., 1970, Methods for collection and analyses of water samples for dissolved minerals and gases: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chap. A1, 170 p. - Conover, W.J., 1971, Practical nonparametric statistics: New York, John Wiley & Sons, Inc., 462 p. - Dyer, Riddle, Mills, and Precourt, Inc., 1982, Orlando urban storm water management manual: Orlando, Fla., 357 p. - Environmental Research and Technology, Inc., and Koppers Company, Inc., 1984, Handbook on manufactured-gas plant sites: Washington, D.C., Utility Solid Waste Activities Group and Edison Electric Institute, Chapters 1-8. - Fisher, C.H., 1938, Composition of coal tar and light oil: U.S. Bureau of Mines Bulletin 412, 70 p. - Fishman, M.J., and Friedman, L.C., eds., 1985, Methods for determination of inorganic substances in water and fluvial sediments: U.S. Geological Survey Techniques of Water-Resources Investigations book 5, chap. A1, Open-File Report 85-495, 709 p. - Florida Department of State, 1989, Rules of the Department of Environmental Regulation, public drinking water systems: Tallahassee, Fla., Chapter 17- 550, in Florida Administrative Code. - German, E.R., 1989a, Assessment of potential for contamination of the Upper Floridan aquifer from drainage-well recharge in the Orlando area, central Florida, in Proceedings of the Fourth Toxic Substances Hydrology Technical Meeting, September 25-30, 1988, p. 465-472. - ---- 1989b, Quantity and quality of stormwater runoff recharged to the Floridan aquifer system through two drainage wells in the Orlando, Florida area, U.S. Geological Survey Water-Supply Paper 2344, 51 p. - German, E.R., and Bradner, L.A., 1989, Artificial recharge to the Floridan aquifer system, Orlando area, central Florida, in Proceedings of the International Symposium on Artificial Recharge of Ground Water, August 21-28, 1988, p. 360-366. - Hull, R.W., and Yurewicz, M.C., 1979, Quality of storm runoff to drainage wells in Live Oak, Florida, April 4, 1979: U.S. Geological Survey Open-File Report 79-1073, 40 p. - Hult, M.C., and Schoenberg, M.E., 1984, Preliminary evaluation of ground- water contamination by coal-tar derivatives, St. Louis Park area, Minnesota: U.S. Geological Survey Water-Supply Paper 2211, 53 p. - Humenick, M.J., and Mattox, C.F., 1978, Groundwater pollutants from underground coal gasification: Water Research, v. 12, p. 463-469. - Jammal and Associates, Inc., 1987, Hydrogeologic investigation of the Lake Emerald drainage area: Orlando, Florida, 96 p. - Kimrey, J.O., 1978, Preliminary appraisal of the geohydrologic aspects of drainage wells, Orlando area, central Florida: U.S. Geological Survey Water-Resources Investigations 78-37, 24 p. - Kimrey, J.O., and Fayard, L.D., 1982, Geohydrologic reconnaissance of drainage wells in Florida--an interim report: U.S. Geological Survey Open-File Report 82-860, 59 p. - ---- 1984, Geohydrologic reconnaissance of drainage wells in Florida: U.S. Geological Survey Water-Resources Investigations Report 84-4021, 67 p. - Lichtler, W.F., 1972, Appraisal of water resources in the east central Florida Region: Florida Bureau of Geology Report of Investigations 61, 52 p. - Lichtler, W.F., Anderson, Warren, and Joyner, B.F., 1968, Water resources of Orange County, Florida: Florida Bureau of Geology Report of Investigations 50, 150 p. - Marella, R.L., 1988, Water withdrawals, use, and trends in Florida 1985: U.S. Geological Survey Water-Resources Investigations Report 88-4103, 43 p. - McBee, J.M., 1985, The quantity of stormwater entering the drainage wells of Orlando, Florida: Master's thesis, University of Central Florida, Orlando, 175 p. - Morrison, R.T., and Boyd, R.N., 1977, Organic chemistry (3d ed.): Boston, Allyn and Bacon, Inc., 1258 p. - National Oceanic and Atmospheric Administration, 1989, Climatological data, Florida annual summary, 1988: Asheville, N.C.,
Environmental Data Service, 25 p. - Ostlund, H.G., and Dorsey, H.G., 1977. Rapid electrolytic enrichment and hydrogen gas proportional counting of tritium, in Low-Radioactivity Measurements and Applications, Proceedings of the International Conference on Low-Radioactivity Measurements and Applications, The High Tatras, Czechoslovakia, 6-10 October 1975: Slovenske Pedagogicke Nakladatel'stvo, Bratislava. - Parker, G.G., Ferguson, G.E., Love, S.K., and others, 1955, Water resources of southeastern Florida: U.S. Geological Survey Water+Supply Paper 1255, 965 p. - Rodis, H.G., 1989, Potentiometric surface of the Upper Floridan aquifer in the St. Johns River Water Management District and vicinity, Florida: U.S. Geological Survey Open-File Report 89-65 1 sheet. - Rutledge, A.T., 1987, Effects of land use on ground-water quality in central Florida--preliminary results: U.S. Geological Survey toxic waste--ground- water contamination program, U.S. Geological Survey Water-Resources Investigations Report 86-4163, 49 p. - Schiner, G.R., and German, E.R., 1983, Effects of recharge from drainage wells on quality of water in the Floridan aquifer in the Orlando area, central Florida: U.S. Geological Survey Water Resources Investigations Report 82-4094, 124 p. - Sellards, E.H., 1908, A preliminary report on the underground water supply of central Florida: Florida Geological Survey Bulletin 1, 103 p. - Sellards, E.H., and Gunter, Herman, 1910, The artesian water supply of eastern Florida: Florida Geological Survey 3d Annual Report 1909-10, p. 77- 195. - Smith, J.A., Witkowski, P.J., and Fusillo, T.V., 1987, Manmade organic compounds in the surface waters of the United States; a review of current understanding: U.S. Geological Survey Open-File Report 87-209, 181 p. - Stringfield, V.T., 1933, Ground-water investigations in Florida: Florida Geological Survey Bulletin 11, 33 p. - Telfair, J.S., 1948, The pollution of artesian ground waters in Suwannee and Orange Counties, Florida, by artificial recharge through drainage wells: Florida State Board of Health, Bureau of Sanitary Engineering Interim Report of Investigations 1948, 40 p. - Thatcher, L.L., Janzer, V.J., and Edwards, K.W., 1977, Methods for determination of radioactive substances in water and fluvial sediments: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chap. A5, 95 p. - Tibbals, C.H., 1990, Hydrology of the Floridan aquifer system in east-central Florida: U.S. Geological Survey Professional Paper 1403-E, 98 p. - U.S. Environmental Protection Agency, 1986, Quality criteria for water: Washington, D.C., U.S. Government Printing Office, 94 chapters. - Unklesbay, A.G., 1944, Ground-water conditions in Orlando and vicinity, Florida: Florida Geological Survey Report of Investigations 5, 72 p. - Versar, Inc., 1979, Water-related environmental fate of 129 priority pollutants, v. 2, 105 chapters. - Walsh, T.B., 1981, Quantitative and qualitative responses of Lake Eola to urban runoff: Master's thesis, University of Central Florida, Orlando, 116 p. - Wanielista, M.P., Yousef, Y.A., and Taylor, J.S., 1981, Stormwater management to improve lake water quality: Report submitted to Municipal Environmental Research Laboratory, Edison, N.J.: Orlando, University of Central Florida, 225 p. - Wershaw, R.L., Fishman, M.J., Grabbe, R.R., and Lowe, L.E., eds., 1983, Methods for the determination of organic substances in water and fluvial sediments: U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chap. A3, Open-File Report 82-1004, 173 p. - Wetzel, R.G., 1975, Limnology: Philadelphia, W.B. Saunders Co., 743 p. - Yazicigil, Hasan, and Sendlein, L.V.A., 1981, Management of ground water contaminated by aromatic hydrocarbons in the aquifer supplying Ames, Iowa: Ground Water, v. 19, no. 6, p. 648-665. 狂 ## **APPENDIX 1** APPENDIX I. Quality of water analyses from wells in the Ocala National Forest [µS/cm, microsiemens per centimeter at 25 degrees Celsius; mg/L, milligrams per liter; --, no data; <, less than; µg/L,micrograms per liter; TU, tritium units] | Site
identification
number | Date | Spe-
cific
con-
duct-
ance,
lab
(µS/cm) | pH,
lab
(stand-
ard
units) | Nitro-
gen,
organic,
total
(mg/L
as N) | Nitro-
gen,
ammonia,
total
(mg/L
as N) | Nitro-
gen,
NO ₂ + NO ₃
total
(mg/L
as N) | Phos-
phorus,
total
(mg/L
as P) | Carbon, organic, total (mg/L as C) | |----------------------------------|----------------------------------|---|--|---|---|--|---|------------------------------------| | 285907081451701 | 03-11-86 | 185 | 8.1 | | 0.06 | 0.01 | | | | 285908081470101 | 03-06-86
08-19-87 | 290 | 7.9
8.1 |
<.20 | .02
.04 | .01
<.02 | .05 | . 2 | | 290000081380001 | 03-11-86
08-20-87 | 225 | 8.0
8.2 |
<.20 | .02
.02 | .35
.39 | . 05 | . 5 | | 290228081382301 | 08-27-87 | | 7.9 | <.20 | .01 | <.02 | .02 | <.1 | | 290300081452001 | 03-06-86
08-19-87
03-27-89 | 150

 | 8.1
8.5
8.1 | <.20 | .02
.01
.01 | .05
.05
.05 | .02
.02 | 1.0 | | 290550081393001 | 03-05-86
08-20-87 | 215 | 8.0
8.1 |
<.20 | .07
.07 | <.01
<.02 | .06 | 1.1 | | 290612081402901 | 03-05-86
08-19-87 | 176 | 8.0
8.2 | <.20 | .05
.03 | <.01
<.02 | . 04 | 1.1 | | 290633081375201 | 03-05-86
08-27-87 | 2 6 5 | 7.8
7.8 |
.38 | .52 | <.01
<.02 | . 23 | 2.0 | | 290647081342101 | 03-06-86
08-27-87 | 320 | 7.9
7.8 |
. 50 | .19
.18 | <.01
<.02 | .23 | 2.5 | | Site
identification
number | Date | Calcium
dis-
solved
(mg/L
as Ca) | Magne-
sium,
dis-
solved
(mg/L
as Mg) | Sodium,
dis-
solved
(mg/L
as Na) | Potas-
sium,
dis-
solved
(mg/L
as K) | Chlo-
ride,
dis-
solved
(mg/L
as Cl) | Sul-
fate,
dis-
solved
(mg/L
as SO ₄) | Fluo-
ride,
dis-
solved
(mg/L
as F) | Hard-
ness
total
(mg/L
as
CaCO ₃) | |----------------------------------|----------------------------------|--|--|--|---|---|--|--|--| | 285907081451701 | 03-11-86 | 26 | 6.7 | 3.2 | 0.70 | 4.5 | 0.08 | 0.10 | 93 | | 285908081470101 | 03-06-86
08-19-87 | 37
37 | 9.3
9.5 | 11
5.2 | . 63
. 90 | 17
13 | <1.0
5.7 | . 10 | 130
130 | | 290000081380001 | 03-11-86
08-20-87 | 29
29 | 9.3
9.1 | 4.8
5.3 | .80
.60 | 7.0
10 | 16
18 | . 20 | 110
110 | | 290228081382301 | 08-27-87 | 24 | 4.0 | 3.2 | .80 | | 2.0 | | 76 | | 290300081452001 | 03-06-86
08-19-87
03-27-89 | 17
17
16 | 6.4
6.9
6.6 | 4.3
4.3
2.3 | .40
.20
.40 | 6.5
6.2
4.9 | 4.8
6.7
7.4 | .10 | 69
71
67 | | 290550081393001 | 03-05-86
08-20-87 | 33
35 | 4.3
4.5 | 5.0
5.3 | 1.5
1.3 | 4.3
4.8 | <.10
5.3 | .10 | 100
110 | | 290612081402901 | 03-05-86
08-19-87 | 26
29 | 5.2
5.5 | 3.1
3.2 | . 60
. 60 | 6.1
5.1 | <.10
5.4 | .10 | 86
95 | | 290633081375201 | 03-05-86
08-27-87 | 37
37 | 9.3
9.3 | 5.2
4.8 | .60
.60 | 8.3 | <.10
<.10 | .10 | 130
130 | | 290647081342101 | 03-06-86
08-27-87 | 53
51 | 8.3
8.2 | 3.7
3.4 | . 50
. 40 | 8.4 | <1.0
.40 | .10 | 170
160 | APPENDIX I. -- Quality of water analyses from wells in the Ocala National Forest -- Continued | Site
identification
number | Date | Chro- mium, total recov- erable (µg/L as Cr) | Iron,
total
recov-
erable
(µg/L
as Fe) | Iron, dis- solved (µg/L as Fe) | Lead,
total
recov-
erable
(µg/L
as Pb) | Manga-
nese,
total
recov-
erable
(µg/L
as Mn) | Zinc,
total
recov-
erable
(µg/L
as Zn) | Tri-
tium
to-
tal
(TU) | |----------------------------------|----------------------|--|---|--------------------------------|---|---|---|------------------------------------| | 285907081451701 | 03-11-86 | 4 | 1,300 | 140 | 10 | 20 | 2,100 | | | 285908081470101 | 03-06-86
08-19-87 | 2
<10 | 100
320 | <10 | 1
<5 | <10
10 | 640
20 | 0.4 | | 290000081380001 | 03-11-86
08-20-87 | 2
<10 | 20
180 | <10
 | <1
<5 | <10
<10 | 80
40 | | | 290228081382301 | 08-27-87 | | | | <100 | | 20 | 1.3 | | 290300081452001 | 03-06-86
08-19-87 | 8
20 | <10
30 | <10
 | 6
<5 | <10
<10 | 20
30 | 3.2 | | 290550081393001 | 03-05-86
08-20-87 | 1
<10 | 50
120 | 40
 | <1
<5 | 20
20 | 130
260 | | | 290612081402901 | 03-05-86
08-19-87 | 3
<10 | 640
640 | 520
 | <1
<5 | 20
10 | 10
<10 | | | 290633081375201 | 03-05-86
08-27-87 | <1
 | 160 | 140 | <1
<100 | 10 | 70
20 | 0.5 | | 290647081342101 | 03-06-86
08-27-87 | _5 | 500 | <10
 | <1
<100 | 10 | 10
<10 |
4.9 | | Site
identification
number | Date | Ethion,
total
(µg/L) | Mala-
thion,
total
(μg/L) | Para-
thion,
total
(µg/L) |
Di-
azinon,
total
(µg/L) | Methyl-
Para-
thion,
total
(µg/L) | 2,4-D,
total
(μg/L) | 2,4,5-T
total
(μg/L) | Silvex,
total
(µg/L) | |----------------------------------|----------------------|----------------------------|------------------------------------|------------------------------------|-----------------------------------|---|---------------------------|----------------------------|----------------------------| | 285908081470101 | 08-19-87 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | | 290000081380001 | 08-20-87 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | | 290228081382301 | 08-27-87
08-27-87 | <.01
<.01 | <.01
<.01 | <.01
<.01 | <.01
<.01 | <.01
<.01 | <.02 | <.01
<.01 | <.01
<.01 | | 290300081452001 | 08-19-87 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | | 290550081393001 | 08-20-87 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | | 290612081402901 | 08-19-87 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | | 290633081375201 | 08-27-87 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | | 290647081342101 | 08-27-87 | <.01 | <.01 | <.01 | <.01 | <.01 | <.02 | <.01 | <.01 | APPENDIX I. -- Quality of water analyses from wells in the Ocala National Forest -- Continued | Site identification number | Date | Di-
chloro-
bromo-
methane
total
(µg/L) | Carbon-
tetra-
chlo-
ride
total
(µg/L) | 1,2-Di-
chloro-
ethane
total
(µg/L) | Bromo-
form
total
(µg/L) | Chloro-di-
bromo-
methane
total
(µg/L) | Chloro-
form
total
(µg/L) | Tri- chloro- fluoro- methana total (µg/L) | Di-
chloro-
di-
fluoro-
methane
total
(µg/L) | |----------------------------|----------------------|--|---|---|--|--|--|--|--| | 285908081470101 | 08-19-87 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | | 290000081380001 | 08-20-87 | <.20 | <.20 | <.20 | <.20 | <.20 | <,20 | <,20 | <.20 | | 290228081382301 | 08-27-87
08-27-87 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.20
.20 | <.20
<.20 | | 290300081452001 | 08-19-87
03-27-89 | 1.1
<.20 | <.20
<.20 | <.20
<.20 | <.20
<.20 | 1.9
<.20 | .90
.30 | <.20
<.20 | <.20
<.20 | | 290550081393001 | 08-20-87 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | | 290612081402901 | 08-19-87 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <,20 | <.20 | | 290633081375201 | 08-27-87 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | | 290647081342101 | 08-27-87 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | | Site identification number | Date | Benzene
total
(µg/L) | Toluene
total
(μg/L) | Ethyl-
benzene
total
(µg/L) | Xylene,
total,
total
recov-
erable
(μg/L) | Chloro-
benzene
total
(µg/L) | 1,2-Di-
Chloro-
benzene
total
(µg/L) | 1,3-Di-
chloro-
benzene
total
(µg/L) | 1,4-Di-
chloro-
benzene
total
(µg/L) | | 285908081470101 | 08-19-87 | <0.20 | <0.20 | <0.20 | <0.2 | <0.20 | <0.20 | <0.20 | <0.20 | | 290000081380001 | 08-20-87 | <.20 | <.20 | <.20 | <.2 | <.20 | <.20 | <0.20 | <0.20 | | 290228081382301 | 08-27-87
08-27-87 | <.20
<.20 | <.20
1.0 | <.20
<.20 | <.2
<.2 | <.20
<.20 | <.20
<.20 | <0.20
<0.20 | <0.20
<0.20 | | 290300081452001 | 08-19-87
03-27-89 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.2
<.2 | < 20
< 20 | <.20
<.20 | <0.20
<0.20 | <0.20
<0.20 | | 290550081393001 | 08-20-87 | <.20 | <.20 | <.20 | <.2 | < 120 | <.20 | <0.20 | <0.20 | | 290612081402901 | 08-19-87 | <.20 | <.20 | <.20 | <.2 | <,20 | <.20 | <0.20 | <0.20 | | 290633081375201 | 08-27-87 | <.20 | <.20 | <.20 | <.2 | <,20 | <.20 | <0.20 | <0.20 | | 290647081342101 | 08-27-87 | <.20 | . 40 | <.20 | <.2 | <,20 | <.20 | <0.20 | <0.20 | | | | | | | | | | | | APPENDIX I.--Quality of water analyses from wells in the Ocala National Forest--Continued | Site
identification
number | Date | Chloro-
ethane
total
(µg/L) | 1,1-Di-
chloro-
ethane
total
(µg/L) | 1,1,1-
Tri-
chloro-
ethane
total
(µg/L) | 1,1,2-
Tri-
chloro-
ethane
total
(µg/L) | 1,1,2,2
Tetra-
chloro-
ethane
total
(µg/L) | Methyl-
bromide
total
(μg/L) | Methyl-
chlo-
ride
total
(µg/L) | Methyl
ene
chlo-
ride
total
(µg/L) | |----------------------------------|----------------------|---|--|---|--|---|---|---|--| | 285908081470101 | 08-19-87 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | | 290000081380001 | 08-20-87 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | | 29022808138 2 301 | 08-27-87
08-27-87 | <.20
<.20 <.20
2.2 | | 290300081452001 | 08-19-87
03-27-89 | <.20
<.20 | 290550081393001 | 08-20-87 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | | 290612081402901 | 08-19-87 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | | 290633081375201 | 08-27-87 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | | 290647081342101 | 08-27-87 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | | Site
identification
number | Date | Tetra-
chloro-
ethyl-
ene
total
(µg/L) | 1,1-Di-
chloro-
ethyl-
ene
total
(µg/L) | 1,2-
Transdi
chloro-
ethene
total
(µg/L) | Vinyl
chlo-
ride
total
(µg/L) | Tri- chloro- ethyl- ene total (µg/L) | 2-
Chloro-
ethyl-
vinyl-
ether
total
(µg/L) | 1,2-
Dibromo
ethyl-
ene
total
(µg/L) | 1,2-
Di-
chloro-
propane
total
(µg/L) | | 285908081470101 | 08-19-87 | <0.20 | <0.20 | <0.20 | <0.20 | <0.2 | <0.20 | <0.2 | <0.20 | | 290000081380001 | 08-20-87 | <.20 | <.20 | <.20 | <.20 | <.2 | <.20 | <.2 | <.20 | | 290228081382301 | 08-27-87
08-27-87 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.2
<.2 | <.20
<.20 | <.2
<.2 | <.20
<.20 | | 290300081452001 | 08-19-87
03-27-89 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.2
<.2 | <.20
<.20 | <.2 | <.20
<.20 | | 290550081393001 | 08-20-87 | <.20 | <.20 | <.20 | <.20 | <.2 | <.20 | <.2 | <.20 | | 290612081402901 | 08-19-87 | <.20 | <.20 | <.20 | <.20 | <.2 | <.20 | <.2 | <.20 | | 290633081375201 | 08- 27 -87 | <.20 | <.20 | <.20 | <.20 | <.2 | <.20 | <.2 | <.20 | | | | | | | | | | | | Appendix II APPENDIX II. Quality of water analyses for upgradient Orlando area wells [μ S/cm, microsiemens per centimeter at 25 °C; mg/L, milligrams per liter; --, no data; <, less than; μ g/L, micrograms per liter; ND, not detected} | Site
identification
number | Date | Spe- cific con- duct- ance, lab (µS/cm) | pH,
lab
(stand-
ard
units) | Nitro- gen, organic, total (mg/L as N) | Nitro-
gen,
total
(mg/L
as N) | Nitro-
gen,
ammonia,
total
(mg/L
as N) | Nitro-
gen,
NO ₂ +NO ₂ ,
total
(mg/L
as N) | Phos- phorus, total (mg/L as P) | Carbon,
organic
total
(mg/L
as C) | |----------------------------------|----------------------|---|--|--|---|---|---|---------------------------------|---| | 283005081350801 | 07-22-60 | 251 | | | | | | | | | | 05-20-65 | 265 | 7.50 | | | | | | | | | 06-16-66 | 255 | 7.40 | | | | | | | | | 05-08-67 | 249 | 8.20 | | | | | | | | | 05-20-68
05-13-69 | 253
250 | 7.30
8. 00 | | | | | | | | | 04-24-70 | 250
255 | 7.10 | | | | | | | | | 05-25-71 | 245 | 8.20 | | | | | | | | | 05-09-72 | 278 | | | | | | | | | 283008081343901 | 07-22-60 | 279 | 7.30 | | | | | | | | 283054081295901 | 09-04-77 | 236 | 7.30 | .00 | .14 | .140 | <.100 | . 130 | 4.0 | | 283217081275701 | 01-23-61 | 198 | 7.50 | | | | | | | | 283225081271001 | 02-27-62 | 211 | 8.00 | | | | | | | | | 06-26-62 | 215 | 7.10 | | | | | | | | 283309081293601 | 07-18-66 | 315 | 7.50 | | | | | | | | 283325081374001 | 02-24-64 | 278 | 7.90 | | | | | | | | 283331081255701 | 09-03-77 | 235 | 8.00 | .00 | . 14 | .140 | <.100 | .110 | | | 2833480813 5120 1 | 05-19-75
09-02-77 | 243
244 | 8.20
8.00 | .06
.07 | .08
.09 | .010
.020 | <.100 | .050
.050 | .00 | | 283403081324901 | 08-24-60 | 310 | | | | | | | | | 283414081283301 | 02-26-62 | 373 | 8.10 | | | | | | | | 283446081321101 | 08-24-60 | 300 | | | | | | | | | 283506081313801 | 08-24-60 | 198 | | | | | | | | | 283524081344701 | 10-07-70 | 283 | 8.30 | | | | | | | | 283656081264501 | 09-03-77 | 249 | 6.60 | .05 | 3.7 | <.010 | 3.61 | .300 | 3.0 | | 283658081254801 | 09-03-77 | 241 | 7.00 | .03 | .97 | < .010 | . 940 | . 220 | 4.0 | | 283702081265801 | 09-03-77 | 276 | 7.10
 .03 | .95 | .020 | . 900 | . 100 | 6.0 | | 283707081250901 | 09-03-77 | 219 | 7.30 | .05 | . 12 | .070 | <.100 | . 100 | 4.0 | | | | | | | | | | | | APPENDIX II. -- Quality of water analyses for upgradient Orlando area wells--Continued | Site
identification
number | Date | Cal- cium, dis- solved (mg/L as Ca) | Magne-
sium,
dis-
solved
(mg/L
as Mg) | Sodium,
dis-
solved
(mg/L
as Na) | Potas-
sium,
dis-
solved
(mg/L
as K) | Chlo-
ride,
dis-
solved
(mg/L
as Cl) | Sul-
fate,
dis-
solved
(mg/L
as SO ₄) | Fluo-
ride,
dis-
solved
(mg/L
as F) | Hard-
ness
total
(mg/L
as
CaCO ₃ | |----------------------------------|--|--|---|---|---|---|--|---|--| | 283005081350801 | 07-22-60
05-20-65
06-16-66
05-08-67
05-20-68
05-13-69
04-24-70
05-25-71
05-09-72 | 34
32
33
34
33
34
34 | 10
8.9
8.1
8.4
8.3
8.4 | 5.3
5.9
5.8
5.7
5.1
5.9
6.4 | 1.0
1.1
1.1
1.1
1.1
1.2 | 3.0
9.0
9.0
9.0
11
9.0
9.0 | 2.4
2.8
.40
2.4
2.8
2.4
4.4 | .20
.20
.30
.20
.30
.20 | 130
120
120
120
120
120
120 | | 283008081343901 | 07-22-60 | 29 | 17 | 7.2 | 1.9 | 10 | . 40 | .30 | 140 | | 283054081295901 | 09-04-77 | 36 | 5.2 | 6.8 | .80 | 12 | 16 | . 10 | 110 | | 283217081275701 | 01-23-61 | | | | | 2.0 | | | 100 | | 283225081271001 | 0 2 -27-62
06-26-62 | 33 | 3.8 | 6.0 | .80 | 8.5
9.5 | 6.4 | .30 | 100
98 | | 283309081293601 | 07-18-66 | 36 | 9.9 | 7.6 | 1.8 | 12 | 18 | .30 | 130 | | 283325081374001 | 02-24-64 | 38 | 8.5 | 8.1 | 1.2 | 13 | 15 | .20 | 130 | | 283331081255701 | 09-03-77 | 35 | 6.9 | 4.1 | .80 | 6.5 | 2.3 | .10 | 120 | | 283348081351201 | 05-19-75
09-02-77 | 32
33 | 7.5
7.0 | 5.1
5.4 | 1.5
.90 | 8.0
8.2 | 13
14 | .10
.10 | 110
110 | | 283403081324901 | 08-16-31
08-24-60 | | | | | 10
7.0 | | | 130 | | 283414081283301 | 02-26-62 | | | | | 14 | | | 170 | | 283446081321101 | 08-24-60 | | | | | 7.0 | | | | | 283506081313801 | 08-24-60 | | | | | 7.0 | | | | | 283524081344701 | 10-07-70 | 35 | 11 | 6.6 | 1.0 | 8.0 | .40 | .30 | 130 | | 283656081264501 | 09-03-77 | 28 | 7.2 | 11 | .80 | 14 | 5.7 | .10 | 100 | | 283658081254801 | 09-03-77 | 29 | 10 | 9.8 | .90 | 14 | 12 | . 20 | 110 | | 283702081265801 | 09-03-77 | 32 | 11 | 6.4 | .60 | 8.8 | 4.3 | .10 | 130 | | 283707081250901 | 09-03-77 | 31 | 6.5 | 5.1 | . 60 | 8.1 | 3.8 | .10 | 100 | | Site
identification
number | Date | Chro- mium, total recov- erable (µg/L as Cr) | Iron,
total
recov-
erable
(µg/L
as Fe) | Iron, dis- solved (µg/L as Fe) | Lead,
total
recov-
erable
(µg/L
as Pb) | Lead,
dis-
solved
(µg/L
as Pb) | Manga- nese, total recov- erable (µg/L as Mn) | Zinc,
total
recov-
erable
(µg/L
as Zn) | Zinc,
dis-
solved
(µg/L
as Zn) | | 283054081295901 | 09-04-77 | <20 | <10 | 40 | 2 | ND | <10 | ND | ND | | 283331081255701 | 09-03-77 | <20 | 20 | 40 | 12 | ND | <10 | <20 | <20 | | 283348081351201 | 09-02 - 77 | <20 | <10 | <10 | 3 | ND | <10 | <20 | <20 | | 283656081264501 | 09-03-77 | <20 | 760 | 20 | 10 | 4 | <10 | <20 | <20 | | 283658081254801 | 09-03-77 | <20 | 280 | <10 | ND | ND | <10 | <20 | ND | | 283702081265801 | 09-03-77 | <20 | 90 | 60 | 9 | ND | <10 | 20 | ND | | 283707081250901 | 09-03-77 | <20 | 20 | 50 | 7 | ND | <10 | ND | ND | Appendix III APPENDIX III. Quality of water analyses for urban Orlando area wells [μ S/cm, microsiemens per centimeter at 25 °C; mg/L, milligrams per liter; TU, tritium units; <, less than; --, no data; μ g/L, micrograms per liter] | Site
No. | Site
identification
number | Date | Spe- cific con- duct- ance, lab (µS/cm) | pH,
lab
(stand-
ard
units) | Nitro-
gen,
organic,
total
(mg/L
as N) | Nitro-
gen,
ammonia,
total
(mg/L
as N) | Nitro-
gen,
NO ₂ +NO ₃ ,
total
(mg/L
as N) | Phos-
phorus,
total
(mg/L
as P) | Carbon, organic, total (mg/L as C) | Tri-
tium,
total
(TU) | |-------------|----------------------------------|--|---|--|---|---|---|---|------------------------------------|--------------------------------| | 1 | 283147081214701 | 06-10-87 | 351 | 7.60 | 0.20 | 2,00 | <0.10 | 0.12 | 5.1 | 6.3 | | 2 | 283218081224801 | 06-09-87
08-31-87
05-03-88
09-13-88
11-02-88 | 369
369
371
374
364 | 7.40
7.60
7.60
7.80
7.69 | .40
.44
.23
.00 | 1,00
,96
,97
1,60
,92 | <.10
<.02
<.02
<.10
<.02 | .16
.17
.22
.21 | 5.1
3.5
2.8
3.1
2.8 | 6.2 | | 3 | 283223081211501 | 06-11-87
08-31-87 | 364
450 | 7.40
7.00 | .30
.00 | 3.30
10.0 | <.02
6.30 | .35
.25 | 2.8
3.1 | 9.4
4.3 | | 4 | 283235081223801 | 08-18-88
11-01-88 | 248
250 | 7.50
7.83 | . 22
. 57 | . 88
. 93 | <.02
<.02 | .09
.07 | 2.5
1.2 | | | *5 | 283240081225001 | 04-28-88
09-13-88
10-31-88 | 378
372
361 | 7.40
7.70 | .20
.03
.30 | 1.30
.97
1.30 | <.02
<.10
<.02 | .21
.15
.16 | 2.3
3.7
2.9 | | | 7 | 283242081224201 | 06-17-87
09-01-87
09-01-87
04-28-88
10-26-88 | 389
379
379
383
352 | 7.50
7.20
7.20
7.40
7.56 | .40
.70
.70
.20
.40 | 1 40
2 20
2 20
2 00
1 10 | <.02
<.02
<.02
<.02
<.02 | .31
.24
.24
.28
.47 | 5.0
4.0
4.5
2.7
3.2 | 4.7
4.6
4.5 | | 8 | 283243081224101 | 06-11-87
08-28-87
04-27-88
09-16-88
10-26-88 | 376
345
353
347
344 | 7.50
7.50
7.30
7.70
7.54 | .30
.70
.20
.00 | 1.40
1.30
1.70
1.30
1.20 | <.02
<.02
<.02
<.10
<.02 | .31
.24
.33
.23
.32 | 5.0
4.0
2.6
4.7
3.1 | 4.7
4.8

 | | 11 | 283252081223101 | 11-02-88 | 327 | 7.58 | . 26 | . 84 | <.02 | . 21 | 2.8 | | | 12 | 283300081224701 | 04-27-88
08-18-88
11-02-88 | 300
268
280 | 7.70
7.80
8.19 | .03
.04
.16 | .47
.39
.35 | <.02
<.02
<.02 | .20
.13
.10 | 2.4
5.3
3.0 | | | 13 | 283309081230001 | 06-16-87
08-31-87
05-03-88
09-16-88
11-01-88 | 299
249
289
248
281 | 7.50
7.50
7.50
7.60
7.65 | .29
.39
.19
.09
.29 | .67
.61
.49
.31 | <.02
<.02
<.02
<.10
<.02 | .16
.12
.13
.08
.15 | 4.8
6.0
4.9
4.0
4.0 | 6.8 | | 14 | 283310081205901 | 06-12-87 | 310 | 8.10 | .11 | . 26 | <.02 | .03 | 3.0 | 3.2 | ^{*}Gertrude Street monitoring well. APPENDIX III. -- Quality of water analyses for urban Orlando area wells -- Continued | Site
No. | Site
identificaiton
number | Date | Cal-
cium,
dis-
solved
(mg/L
as Ca) | Magne-
sium,
dis-
solved
(mg/L
as Mg) | So-
dium,
dis-
solved
(mg/L
as Na) | Potas-
sium,
dis-
solved
(mg/L
as K) | Chlo-
ride,
dis-
solved
(mg/L
as Cl) | Sul-
fate,
dis-
solved
(mg/L
as SO ₄) | Fluo-
ride,
dis-
solved
(mg/L
as F) | Hard-
ness,
total
(mg/L
as
CaCO ₃) | |-------------|----------------------------------|--|--|--|---|---|---|--|--|---| | 1 | 283147081214701 | 06-10-87 | 55 | 8.6 | 11 | 2.1 | 18 | 10 | | 170 | | 2 | 283218081224801 | 06-09-87
08-31-87
05-03-88
09-13-88
11-02-88 | 48
47
48
49
47 | 10
10
10
11 | 12
12
11
12
11 | 1.7
1.7
1.7
1.6
1.7 | 17

15
15
15 | 7.0
4.0
3.3
7.0
4.9 | .20
.20
.20 | 160
160
160
170
160 | | 3 | 283223081211501 | 06-11-87
08-31-87 | 42
50 | 5.8
7.3 | 14
20 | 2.7
4.8 | 21 | 13
6.0 | | 130
150 | | 4 | 283235081223801 | 08-18-88
11-01-88 | 30
2 9 | 7.1
6.6 | 8.6
8.1 | 0.80
0.70 | 12
12 | 1.5
1.9 | .20
.20 | 100
100 | | 5 | 283240081225001 | 04-28-88
09-13-88
10-31-88 | 47
47
45 | 9.8
11
10 | 13
13
12 | 2.3
1.9
1.9 | 14
14
14 | 7.2
7.3
5.5 | .30
.30
.40 | 160
160
150 | | 7 | 283242081224201 | 06-17-87
09-01-87
09-01-87
04-28-88
10-26-88 | 48
46
47
47
45 | 10
9.6
9.6
10
9.7 | 13
15
15
14
11 | 2.0
1.9
1.9
1.8
1.8 | 17

17
15 | 13
13
13
6.1
5.6 |

.40
.30 | 160
150
160
160
150 | | 8 | 283243081224101 |
04-24-86
06-11-87
08-28-87
04-27-88
09-16-88
10-26-88 | 44
48
44
46
44 | 9.1
10
9.2
10
10
9.7 | 11
11
11
11
12
10 | 1.9
1.9
1.9
1.7
1.8 | 14
14

13
13
13 | 2.8
9.5
9.7
3.2
10
5.0 | .30

.30
.30 | 150
160
150
150
160
150 | | 11 | 283252081223101 | 11-02-88 | 43 | 8.6 | 8.4 | 1.9 | 14 | 7.8 | .30 | 140 | | 12 | 283300081224701 | 04-27-88
08-18-88
11-02-88 | 39
36
40 | 7.3
5.5
3.0 | 8.5
8.6
12 | 1.9
2.1
1.9 | 11
12
8.0 | 7.8
8.9
1.9 | .20
.30
.50 | 130
110
110 | | 13 | 283309081230001 | 06-16-87
08-31-87
05-03-88
09-16-88
11-01-88 | 37
31
36
32
36 | 7.1
5.5
6.9
5.9
6.4 | 9.0
7.8
8.6
8.4
7.9 | 2.3
2.2
2.6
2.6
3.0 | 16
16
13
15 | 10
11
14
20
10 | .30
.20 | 120
100
120
100
120 | | 14 | 283310081205901 | 06-12-87 | 42 | 7.0 | 10 | 1.0 | 12 | 5.0 | | 130 | APPENDIX III. --Quality of water analyses for urban Orlando area wells--Continued | Site
No. | Site
identification
number | Date | Chro- mium, total recov- erable (µg/L as Cr) | Iron,
total
recov-
erable
(µg/L
as Fe) | Iron,
dis-
solved
(μg/L
as Fe) | Lead,
dis-
solved
(µg/L
as Pb) | Lead,
total
recov-
erable
(µg/L
as Pb) | Manga-
nese,
total
recov-
erable
(μg/L
as Mn) | Zinc,
dis-
solved
(µg/L
as Zn) | Zinc,
total
recov-
erable
(µg/L
as Zn) | |-------------|----------------------------------|----------|--|---|--|--|---|---|--|---| | 1 | 283147081214701 | 06-10-87 | 20 | 110 | | | 14 | 30 | | 170 | | 2 | 283218081224801 | 06-09-87 | <10 | 920 | | | 18 | <10 | | 260 | | | | 08-31-87 | | | | | <100 | | | 20 | | | | 05-03-88 | <10 | 580 | 100 | <5 | 5 | 10 | 10 | 30 | | | | 09-13-88 | 1 | 130 | 77 | <5 | <5 | <10 | 62 | 150 | | | | 11-02-88 | <10 | 340 | 50 | <5 | <5 | <10 | 50 | 70 | | 3 | 283223081211501 | 06-11-87 | 30 | 280 | | | <5 | 10 | | <10 | | | | 08-31-87 | | | | | <100 | | | <10 | | 4 | 283235081223801 | 08-18-88 | <10 | 80 | 50 | <5 | <5 | <10 | <10 | 20 | | | | 11-01-88 | <10 | 40 | 20 | <5 | <5 | <10 | <10 | <10 | | 5 | 283240081225001 | 04-28-88 | <10 | 70 | 40 | <5 | <5 | 10 | <10 | <10 | | | | 09-13-88 | 1 | 120 | 93 | <5 | <5 | <10 | 6 | <10 | | | | 10-31-88 | <10 | 100 | 70 | <5 | <5 | 10 | <10 | <10 | | 7 | 283242081224201 | 06-17-87 | 40 | 70 | | | <5 | <10 | | <10 | | | | 09-01-87 | | | | | <100 | | | <10 | | | | 09-01-87 | | | | | <100 | | | <10 | | | | 04-28-88 | <10 | 60 | 30 | <5 | <5 | 20 | <10 | 10 | | | | 10-26-88 | <10 | 100 | 80 | <5 | <5 | 10 | <10 | 10 | | 8 | 283243081224101 | 01-18-85 | 10 | 180 | | | <1 | 50 | | 20 | | | | 04-24-86 | 1 | 100 | 60 | | 14 | 20 | | 20 | | | | 06-11-87 | <10 | 90 | | | <5 | <10 | | <10 | | | | 08-28-87 | | | | | <100 | | | <10 | | | | 04-27-88 | <10 | 100 | 60 | <5 | <5 | 20 | 10 | 40 | | | | 09-16-88 | 1 | 150 | 110 | <5 | <5 | <10 | 12 | 90 | | | | 10-26-88 | <10 | 80 | 50 | <5 | <5 | 10 | 80 | 90 | | 11 | 283252081223101 | 11-02-88 | <10 | 70 | 40 | <5 | <5 | 10 | <10 | <10 | | 12 | 283300081224701 | 04-27-88 | <10 | 330 | 260 | <5 | <5 | 20 | <10 | 60 | | | | 08-18-88 | <10 | 380 | 110 | <5 | <5 | 20 | <10 | 10 | | | | 11-02-88 | <10 | 410 | 170 | <5 | <5 | 20 | <10 | <10 | | 13 | 283309081230001 | 06-16-87 | 20 | 200 | | | <5 | 20 | | <10 | | | | 08-31-87 | | | | | <100 | | | <10 | | | | 05-03-88 | <10 | 180 | 130 | <5 | <5 | 20 | <10 | <10 | | | | 09-16-88 | 1 | 670 | 190 | <5 | <5 | 20 | 6 | 20 | | | | 11-01-88 | 40 | 1200 | 610 | <5 | <5 | 40 | <10 | 70 | | 14 | 283310081205901 | 06-12-87 | <10 | <10 | | | <5 | <10 | | <10 | APPENDIX III. -- Quality of water analyses for urban Orlando area wells -- Continued | Site
No. | Site
identification
number | Date | Ace-
naph-
thylene,
total
(µg/L) | Ace-
naph-
thene,
total
(µg/L) | Anthra-
cene,
total
(µg/L) | Fluor-
anthene,
total
(µg/L) | Fluor-
ene,
total
(µg/L) | Py-
rene,
total
(µg/L) | Phenan-
threne,
total
(µg/L) | Naph-
tha-
lene,
total
(µg/L) | |-------------|----------------------------------|----------------------------------|--|--|-------------------------------------|---------------------------------------|--|---------------------------------|---------------------------------------|---| | 7 | 283242081224201 | 06-17-87
10-26-88 | <5.0
.10 | 18.9
18.8 | 0.35
.38 | 0.50
1.1 | 2.2 | 0.61
2.5 | 1.7
1.7 | 15.3
7.5 | | 8 | 283243081224101 | 01-18-85
06-11-87 | <1.0
<5.0 | 9.0
10.3 | <1.0
.09 | <1.0
.38 | <1.0
.30 | <1.0
.62 | <1.0
.16 | <1.0
.32 | | 9 | 283243081230701 | 10-28-88 | . 92 | 32.7 | 2.8 | 3.9 | 15.3 | 6.9 | 17.2 | 258 | | 10 | 283244081232001 | 10-26-88 | <5.0 | . 14 | <5.0 | <5.0 | <5.0 | <5.0 | <5.0 | .04 | | 11 | 283252081223101 | 11-02-88 | <5.0 | 4.0 | <5.0 | .09 | .06 | . 63 | <5.0 | <5.0 | | Site
No. | Site
identification
number | Date | Ethion,
total
(µg/L) | Mala-
thion,
total
(μg/L) | Para-
thion,
total
(µg/L) | Di-
azinon,
total
(μg/L) | Methyl
para-
thion,
total
(µg/L) | 2,4-D,
total
(μg/L) | 2,4,5-T
total
(μg/L) | Silvex,
total
(µg/L) | | 1 | 283147081214701 | 06-10-87 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | | 2 | 283218081224801 | 06-09-87
08-31-87 | <.01
<.01 | 3 | 283223081211501 | 06-11-87
08-31-87 | <.01
<.01 | 7 | 283242081224201 | 06-17-87
09-01-87
09-01-87 | <.01
<.01
<.01 | <.01
<.01
<.01 | <.01
<.01
<.01 | <.01
<.03
<.03 | <.01
<.03
<.03 | <.01
<.01
<.01 | <.01
<.01
<.01 | <.01
<.01
<.01 | | 8 | 283243081224101 | 01-18-85
06-11-87
08-28-87 | <.01
<.01
<.01 | <.01
<.01
<.01 | <.01
<.01
<.01 | <.01
<.01
.01 | <.01
<.01
<.01 | <.01
<.01
<.01 | <.01
<.01
<.01 | <.01
<.01
<.01 | | 13 | 283309081230001 | 06-16-87
08-31-87 | <.01
<.01 | <.01
<.01 | <.01
<.01 | <.01
.01 | <.01
<.01 | <.01
<.01 | <.01
<.01 | <.01
<.01 | | 14 | 283310081205901 | 06-12-87 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | APPENDIX III. --Quality of water analyses for urban Orlando area wells--Continued | Site
No. | Site
identification
number | Date | Di-
chloro-
bromo-
methane,
total
(µg/L) | Carbon-
tetra-
chlo-
ride,
total
(µg/L) | 1,2-
Di-
chloro-
ethane,
total
(µg/L) | Bromo-
form,
total
(µg/L) | Chloro- di- bromo- methane, total (µg/L) | Chloro-
form,
total
(µg/L) | Tri- chloro- fluoro- methane, total (µg/L) | Di-
chloro-
di-
fluoro-
methane,
total
(µg/L) | |-------------|----------------------------------|--|---|--|--|--------------------------------------|--|--------------------------------------|--|---| | 1 | 283147081214701 | 06-10-87 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | 0.50 | | 2 | 283218081224801 | 06-09-87
08-31-87
05-03-88
09-13-88
11-02-88 | <.20
<.20
<3.0
<.20
<.20 <.20

<3.0
<.20
<.20 | | 3 | 283223081211501 | 06-11-87
08-31-87 | <.20
<.20 <.20 | | 4 | 283235081223801 | 08-18-88
11-01-88 | <.20
<.20 | 5 | 283240081225001 | 04-28-88
09-13-88
10-31-88 | <.20
<.20
<.20 | 6 | 283241081231501 | 05-23-88
05-23-88
10-25-88
10-25-88 | <.20
<3.0
<.20
<.20 <.20
<3.0
.40
.30 | | 7 | 283242081224201 | 06-17-87
09-01-87
09-01-87
04-28-88
10-26-88 | <.20
<1.0
<1.0
<.20
<.20 <.20

<.20
<.20 | | 8 | 283243081224101 | 06-11-87
08-28-87
04-27-88
09-16-88
10-26-88 | <.20
<.20
<.20
<.20
<.20 | 9 | 283243081230701 | 05-25-88
05-25-88
10-28-88
10-28-88
10-28-88 | <3.0
<1.0
<.20
<.20
<.20 <3.0
<1.0
1.2
.40
.40 | | 10 | 283244081232001 | 10-26-88 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | .30 | | 11 | 283252081223101 | 11-02-88
11-02-88 | <.20
<.20 | 12 | 283300081224701 | 04-27-88
08-18-88
11-02-88 | <.20
<.20
<.20 | 13 | 283309081230001 | 06-16-87
08-31-87
05-03-88
09-16-88 | <.20
<.20
<3.0
<.20 | 14 | 283310081205901 | 06-12-87 | <.20 | <.20 | <.20 | ₹0.20 | <.20 | <.20 | <.20 | <.20 | APPENDIX III. -- Quality of water analyses for urban Orlando area wells -- Continued | Site
No. | Site
identification
number | Date | Ben-
zene,
total
(µg/L) | Tol-
uene,
total
(μg/L) | Ethyl-
benzene,
total
(µg/L) | Xylene,
total
water
whole
tot rec
(μg/L) | Chloro-
benzene
total
(µg/L) | 1,2-
Di-
Chloro-
benzene,
total
(µg/L) | 1,3-
Di-
Chloro-
benzene,
total
(µg/L) | 1,4-
Di-
Chloro-
benzene,
total
(µg/L) | |-------------
----------------------------------|--|-------------------------------------|-------------------------------------|---------------------------------------|---|---------------------------------------|---|---|---| | 1 | 283147081214701 | 06-10-87 | <0.20 | <0.20 | <0.20 | <0.2 | <0.20 | <0.20 | <0.20 | <0.20 | | 2 | 283218081224801 | 06-09-87
08-31-87
05-03-88
09-13-88
11-02-88 | <.20
<.20
<3.0
<.20
.30 | <.20
<.20
<3.0
<.20
.20 | <.20
<.20
<3.0
<.20
<.20 | <.2
<.2
<3.0
<.2
<.2 | <.20
<.20
<3.0
<.20
<.20 | <.20
<.20
<3.0
<.20
<.20 | <.20
<.20
<3.0
<.20
<.20 | <.20
<.20
<3.0
<.20
<.20 | | 3 | 283223081211501 | 06-11-87
08-31-87 | <.20
.30 | <.20
<.20 | <.20
<.20 | <.2 | <.20
.70 | <.20
<.20 | <.20
<.20 | <.20
5.7 | | 4 | 283235081223801 | 08-18-88
11-01-88 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.2
<.2 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.20
<.20 | | 5 | 283240081225001 | 04-28-88
09-13-88
10-31-88 | 87
34
64 | <.20
<.20
.20 | <.20
<.20
.20 | <.2
<.2
.2 | <.20
<.20
<.20 | <.20
<.20
<.20 | <.20
<.20
<.20 | <.20
<.20
<.20 | | 6 | 283241081231501 | 05-23-88
05-23-88
10-25-88
10-25-88 | 8.2
3.5
12
12 | 2.7
<3.0
.20
.20 | <.20
<3.0
<.20
.20 | .8
<3.0
.7
.7 | <.20
<3.0
<.20
<.20 | <.20
<3.0
<.20
<.20 | <.20
<3.0
<.20
<.20 | <.20
<3.0
<.20
<.20 | | 7 | 283242081224201 | 06-17-87
09-01-87
09-01-87
04-28-88
10-26-88 | 210
440
470
160
86 | .30
1.0
1.0
.50
<.20 | .60
<1.0
<1.0
.90
.30 | 1.2
1.5
1.9
1.9 | <.20
<1.0
<1.0
<.20
<.20 | <5.0
<1.0
<1.0
<.20
<5.0 | <5.0
<1.0
<1.0
<.20
<5.0 | <5.0
<1.0
<1.0
<.20
<5.0 | | 8 | 283243081224101 | 06-11-87
08-28-87
04-27-88
09-16-88
10-26-88 | >40
65
81
93
53 | .20
<.20
<.20
<.20
<.20 | .30
<.20
<.20
<.20
<.20 | <.2
<.2
<.2
<.2
<.2 | <.20
<.20
<.20
<.20
.20 | <5.0
<.20
<.20
<.20
<.20 | <5.0
<.20
<.20
<.20
<.20 | <5.0
<.20
<.20
<.20
<.20 | | 9 | 283243081230701 | 05-25-88
05-25-88
10-28-88
10-28-88
10-28-88 | <3.0
100
32
90
94 | <3.0
1.3
.70
1.2
1.2 | <3.0
5.9
3.3
7.6
7.6 | <3.0
14
6.4
15
15 | <3.0
<1.0
<.20
<.20
<.20 | <3.0
<1.0
<.20
<.20
<5.0 | <3.0
<1.0
<.20
<.20
<5.0 | <3.0
<1.0
<.20
<.20
<5.0 | | 10 | 283244081232001 | 10-26-88 | <.20 | <.20 | <.20 | <.2 | <.20 | <5.0 | <5.0 | <5.0 | | 11 | 283252081223101 | 11-02-88
11-02-88 | <.20
.20 | <.20
<.20 | <.20
<.20 | <.2
<.2 | .30
<.20 | <5.0
<.20 | <5.0
<.20 | <5.0
<.20 | | 12 | 283300081224701 | 04-27-88
08-18-88
11-02-88 | <.20
<.20
<.20 | <.20
<.20
<.20 | <.20
<.20
<.20 | <.2
<.2
<.2 | <.20
<.20
<.20 | <.20
<.20
<.20 | <.20
<.20
<.20 | <.20
<.20
<.20 | | 13 | 283309081230001 | 06-16-87
08-31-87
05-03-88
09-16-88 | <.20
<.20
<3.0
<.20 | <.20
<.20
<3.0
<.20 | <.20
<.20
<3.0
<.20 | <.2
<.2
<3.0
<.2 | <.20
<.20
<3.0
<.20 | <.20
<.20
<3.0
<.20 | <.20
<.20
<3.0
<.20 | <.20
<.20
<3.0
<.20 | | 14 | 283310081205901 | 06-12-87 | <.20 | <.20 | <.20 | <.2 | <.20 | <.20 | <.20 | <.20 | APPENDIX III. -- Quality of water analyses for urban Orlando area wells--Continued | Site
No. | Site
identification
number | Date | Chloro-
ethane,
total
(µg/L) | 1,1-Di-
chloro-
ethane,
total
(µg/L) | 1,1,1-
Tri-
chloro-
ethane,
total
(µg/L) | 1,1,2-
Tri-
chloro-
ethane,
total
(µg/L) | 1,1,2,2
Tetra-
chloro-
ethane,
total
(µg/L) | Methyl-
bromide,
total
(µg/L) | Methyl-
chlo-
ride,
total
(µg/L) | Methyl-
ene
chlo-
ride,
total
(µg/L) | |-------------|----------------------------------|--|---------------------------------------|--|---|---|--|--|--|---| | 1 | 283147081214701 | 06-10-87 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | | 2 | 283218081224801 | 06-09-87
08-31-87
05-03-88
09-13-88
11-02-88 | <.20
<.20
<3.0
<.20
<.20 | 3 | 283223081211501 | 06-11-87
08-31-87 | <.20
<.20 | <.20
<.20 | <.20
.20 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.20
<.20 | | 4 | 283235081223801 | 08-18-88
11-01-88 | <.20
<.20 | 5 | 283240081225001 | 04-28-88
09-13-88
10-31-88 | <.20
<.20
<.20 | 6 | 283241081231501 | 05-23-88
05-23-88
10-25-88
10-25-88 | <.20
<3.0
<.20
<.20 | 7 | 283242081224201 | 06-17-87
09-01-87
09-01-87
04-28-88
10-26-88 | <.20
<1.0
<1.0
<.20
<.20 | 8 | 283243081224101 | 06-11-87
08-28-87
04-27-88
09-16-88
10-26-88 | <.20
<.20
<.20
<.20
<.20 | 9 | 283243081230701 | 05-25-88
05-25-88
10-28-88
10-28-88
10-28-88 | <3.0
<1.0
<.20
<.20
<.20 | 10 | 283244081232001 | 10-26-88 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | | 11 | 283252081223101 | 11-02-88
11-02-88 | <.20
<.20 | 12 | 283300081224701 | 04-27-88
08-18-88
11-02-88 | <.20
<.20
<.20 | 13 | 283309081230001 | 06-16-87
08-31-87
05-03-88
09-16-88 | <.20
<.20
<3.0
<.20 | 14 | 283310081205901 | 06-12-87 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | APPENDIX III. -- Quality of water analyses for urban Orlando area wells -- Continued | Site
No. | Site
identification
number | Date | Tetra-
chloro-
ethyl-
ene,
total
(µg/L) | 1,1-
Di-
chloro-
ethyl-
ene,
total
(\mu g/L) | 1,2-
Transdi-
chloro-
ethylene,
total
(µg/L) | Vinyl
chlo-
ride,
total
(µg/L) | Tri- chloro- ethyl- ene, total (µg/L) | 2-
Chloro-
ethyl-
vinyl-
ether,
total
(µg/L) | 1,2-
Dibromo-
ethyl-
ene,
total
(µg/L) | 1,2-
Di-
chloro-
propane
total
(µg/L) | |-------------|----------------------------------|--|--|--|---|--|---------------------------------------|--|---|--| | 1 | 283147081214701 | 06-10-87 | <0.20 | <0.20 | <0.20 | <0.20 | <0.2 | <0.20 | <0.2 | <0.20 | | 2 | 283218081224801 | 06-09-87
08-31-87
05-03-88
09-13-88
11-02-88 | <.20
<.20
<3.0
<.20
<.20 | <.20
<.20
<3.0
<.20
<.20 | <.20
<.20
<3.0
<.20
<.20 | <.20
<.20
<3.0
<.20
<.20 | <.2
<.2
<3.0
<.2
<.2 | <.20

<3.0
<.20
<.20 | <.2
<.2
<3.0 | <.20
<.20
<3.0
<.20
<.20 | | 3 | 283223081211501 | 06-11-87
08-31-87 | <.20
<.20 | <.20
<.20 | <.20
1.0 | <.20
<.50 | <.2
<.2 | <.20 | <.2
<.2 | <.20
<.20 | | 4 | 283235081223801 | 08-18-88
11-01-88 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.2
<.2 | <.20
<.20 | <.2 | <.20
<.20 | | 5 | 283240081225001 | 04-28-88
09-13-88
10-31-88 | <.20
<.20
<.20 | <.20
<.20
<.20 | <.20
8.9
.20 | <.20
<.20
<.20 | 2.3
1.1
.2 | <.20
<.20
<.20 | <.2

 | <.20
<.20
<.20 | | 6 | 283241081231501 | 05-23-88
05-23-88
10-25-88
10-25-88 | <.20
<3.0
<.20
<.20 | <.20
<3.0
<.20
<.20 | .30
<3.0
<.20
<.20 | <.20
<3.0
<.20
<.20 | <.2
<3.0
<.2
<.2 | <.20
<3.0
<.20
<.20 | <3.0

 | <.20
<3.0
<.20
<.20 | | 7 | 283242081224201 | 06-17-87
09-01-87
09-01-87
04-28-88
10-26-88 | <.20
<1.0
<1.0
<.20
<.20 | <.20
<1.0
<1.0
<.20
<.20 | <.20
<1.0
<1.0
<.20
<.20 | <.20
<1.0
<1.0
<.20
<.20 | <.2
<1.0
<1.0
<.2
<.2 | <.20

<.20
<.20 | <.2
<1.0
<1.0
<.2 | <.20
<1.0
<1.0
<.20
<.20 | | 8 | 283243081224101 | 06-11-87
08-28-87
04-27-88
09-16-88
10-26-88 | <.20
<.20
<.20
<.20
<.20 | <.20
<.20
<.20
<.20
<.20 | <.20
<.20
<.20
.20
<.20 | <.20
<.20
<.20
<.20
<.20 | <.2
<.2
<.2
<.2
<.2 | <.20
<.20
<.20
<.20
<.20 | <.2
<.2
<.2 | <.20
<.20
<.20
<.20
<.20 | | 9 | 283243081230701 | 05-25-88
05-25-88
10-28-88
10-28-88
10-28-88 | <3.0
<1.0
<.20
<.20
<.20 | <3.0
<1.0
<.20
<.20
<.20 | <3.0
<1.0
<.20
<.20
<.20 | <3.0
<1.0
<.20
<.20
<.20 | <3.0
<1.0
<.2
<.2
<.2 | <3.0
<1.0
<.20
<.20
<.20 | <3.0

 | <3.0
<1.0
<.20
<.20
<.20 | | 10 | 283244081232001 | 10-26-88 | <.20 | <.20 | <.20 | <.20 | <.2 | <.20 | <.20 | | | 11 | 283252081223101 |
11-02-88
11-02-88 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.20
<.20 | <.2
<.2 | <.20
<.20 |
 | <.20
<. 2 0 | | 12 | 283300081224701 | 04-27-88
08-18-88
11-02-88 | .70
<.20
<.20 | <.20
<.20
<.20 | <.20
<.20
<.20 | <.20
<.20
<.20 | <.2
<.2
<.2 | <.20
<.20
<.20 | <.2
<.2 | <.20
<.20
<.20 | | 13 | 283309081230001 | 06-16-87
08-31-87
05-03-88
09-16-88 | <.20
<.20
<3.0
<.20 | <.20
<.20
<3.0
<.20 | <.20
<.20
<3.0
<.20 | <.20
<.20
<3.0
<.20 | <.2
<.2
<3.0
<.2 | <.20
<.20
<3.0
<.20 | <.2
<.2
<3.0 | <.20
<.20
<3.0
<.20 | | 14 | 283310081205901 | 06-12-87 | <.20 | <.20 | <.20 | <.20 | <.2 | <.20 | <.2 | <.20 | Appendix IV APPENDIX IV. Quality of water analyses for Lake Underhill site $[\mu S/cm, \text{ microsiemens per centimeter at 25 degrees Celsius; --, no data;} \\ mg/L, \text{ milligrams per liter; <, less than; >, greater than; } \mu g/L, \text{ micrograms per liter]}$ | Site name | Site
identification
number | Date | Spe-
cific
con-
duct-
ance,
lab
(µS/c | pH
lab,
(stand
ard
m) units | ard | d- total
(mg/L | gen, | gen, | Phos-
, phorus,
total
(mg/L
as P) | Carbon,
organic
total
(mg/L
as C) | |----------------------|----------------------------------|--|---|---|------------------------------------|---|---|---|--|---| | Lake Underhill | 02262550 | 11-20-87
05-24-88
09-08-88
11-17-88 | 163
170
149
157 | 8.1
6.9
7.6
7.3 | 9.1
7.4
8.6 | 0.78
1.60
.86
1.10 | 0.02
.02
.04
.01 | <0.01
<.02
<.10
>.02 | 0.10
.07
.04 | 9.2
6.7
6.9
4.7 | | Monitoring well 1 | 283219081195601 | 05-24-88
09-08-88
11-17-88 | 245
167
295 | 7.7
7.7
7.7 | 8.0
7.6
7.5 | . 93
. 69
. 62 | .07
.11
.38 | .18
<.10
<.02 | .21
.04
.16 | 5.2
8.2
4.5 | | Monitoring
well 2 | 283219081195501 | 11-20-87
05-24-88
09-08-88
11-17-88 | 358
400
351
406 | 8.2
8.0
8.4
7.7 | 7.8
8.0
7.5 | .34
.22
.33
.76 | .26
.10
.17
.11 | <.10
.03
.10
.03 | .07
.20
.07
.25 | 3.5

3.7
5.9 | | Site name | Site
identification
number | Date | Cal- cium, dis- solved (mg/L as Ca) | Magne- sium, dis- solved (mg/L as Mg) | So- dium, dis- solved (mg/L as Na) | Potas-
sium,
dis-
solved
(mg/L
as K) | ide,
dis-
solved
(mg/L | | Fluo-
ride,
dis-
solved
(mg/L
as F) | Hard-
ness,
total
(mg/L
as
CaCO ₃) | | Lake Underhill | 02262550 | 11-20-87
05-24-88
09-08-88
11-17-88 | 20
21
19
20 | 2.2
2.3
2.3
2.2 | 5.4
5.5
5.5
4.8 | 2.0
1.9
1.8
2.1 | 12
9.4
9.0
9.3 | 16
16
14
15 | .10
.10 | 59
62
57
59 | | Monitoring well 1 | 283219081195601 | 05-24-88
09-08-88
11-17-88 | 26
21
38 | 2.7
2.6
7.7 | 5.8
5.7
5.3 | 1.9
1.8
2.2 | 10
9.1
9.8 | 17
16
26 | .20
.10
.20 | 76
63
130 | | Monitoring
well 2 | 283219081195501 | 11-20-87
05-24-88
09-08-88
11-17-88 | 58
72
57
67 | 6.6
5.6
6.6
5.8 | 5.8
5.4
6.0
5.7 | 2.3
2.4
1.9
2.5 | 9.2
9.4
10 | 41
62
45
51 | .20
.10
.20 | 170
200
170
190 | | Site name | Site
identification
number | Date | Chro- mium, total recov- erable (µg/L as Cr) | Iron, total recoverable (µg/L as Fe) | solveα
(μg/L | $(\mu g/L$ | Lead,
total
recov-
erable
(µg/L
as Pb) | Manga-
nese,
total
recov-
erable
(µg/L
as Mn) | Zinc,
dis-
solved
(µg/L
as Zn) | Zinc,
total
recov-
erable
(µg/L
as Zn) | | Lake Underhill | 02262550 | 11-20-87
05-24-88
09-08-88
11-17-88 | 1
<10
<1
<10 | 40
110
40
120 | 10
4
10 |
<5
<5
<5 | <5
<5
<5
<5 | 20
20
20
30 | 10
6
<10 | 10
20
10
20 | | Monitoring
well 1 | 283219081195601 | 05-24-88
09-08-88
11-17-88 | <10
<1
<10 | 11,000
510
17,000 | 70
34
10 | <5
<5
<5 | <5
<5
<5 | 90
30
160 | 10
35
10 | 30
50
40 | | Monitoring
well 2 | 283219081195501 | 11-20-87
05-24-88
09-08-88
11-17-88 | <1
<10
<1
<10 | 70
1,100
3,300
1,200 | 10
18
40 |
<5
<5
<5 | <5
<5
<5
<5 | 10
30
100
30 | 20
9
30 | <10
40
10
50 | APPENDIX IV. -- Quality of water analyses for Lake Underhill site--Continued | Site name | Site
identification
number | Date | Ethion,
total
(µg/L) | Mala-
, thion,
total
(μg/L) | Para-
thion,
total
(µg/L) | Dia-
zinon,
total
(µg/L) | Methyl
para-
thion,
total
(µg/L) | 2,4-D,
total
(μg/L) | 2,4,5-T
total
(μg/L) | Silvex,
total
(µg/L) | |-------------------|----------------------------------|----------|---|---|--|---|--|--|--|---| | Lake Underhill | 02262550 | 11-20-87 | <0.01 | <0.01 | <0.01 | 0.01 | <0.01 | 0.01 | <0.01 | <0.01 | | Monitoring well 2 | 283219081195501 | 11-20-87 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | <.01 | | Site name | Site
identification
number | Date | Benzene,
total
(µg/L) | Toluene,
total
(µg/L) | Ethyl-
benzene
total
(µg/L) | Xylene
total
, recov-
erable
(µg/L) | Chloro-
benzene
total | 1,2-
Di-
chloro-
, benzene
total
(µg/L) | | | | Lake Underhill | 02262550 | 11-20-87 | <0.20 | 0.20 | <0.20 | <0.2 | <0.20 | <0.20 | <0.20 | <0.20 | | Monitoring well 2 | 283219081195501 | 11-20-87 | <.20 | <.20 | | <.2 | <.20 | <.20 | <.20 | <.20 | | Site name | Site
identification
number | Date | Di-
chloro-
bromo-
methane,
total
(µg/L) | Carbon
tetra-
chlo-
ride,
total
(µg/L) | 1,2-Di-
chloro-
ethane
total | - Bromo-
, form,
total | methane
total | Chloro-
, form,
total
(µg/L) | Tri-
chloro-
fluoro-
methane
total
(µg/L) | fluoro- | | Lake Underhill | 02262550 | 11-20-87 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | 0.50 | | Monitoring well 2 | 283219081195501 | 11-20-87 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | | Site name | Site
identification
number | Date | Chloro-
ethane,
total
(µg/L) | 1,1-Di-
chloro-
ethane,
total
(µg/L) | 1,1,1-
Tri-
chloro-
ethane,
total
(µg/L) | 1,1,2-
Tri-
chloro-
ethane,
total
(µg/L) | ethane, | Methyl-
bromide,
total
(µg/L) | Methyl-
chlo-
ride,
total
(µg/L) | Methyl-
ene
chlo-
ride,
total
(µg/L) | | Lake Underhill | 02262550 | 11-20-87 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | <0.20 | | Monitoring well 2 | 283219081195501 | 11-20-87 | | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | <.20 | | Site name | Site
identification
number | Date | Tetra-
chloro-
ethyl-
ene,
total
(µg/L) | 1,1-Di-
chloro-
ethyl-
ene,
total
(µg/L) | 1,2-
Transdi
chloro-
ethene,
total
(µg/L) | Vinyl chlo-ride, total (µg/L) | chloro- | Chloro-
ethyl-
vinyl-
ether,
total | bromo-
ethyl-
ene,
total | 1,2-
Di-
chloro-
propane,
total
(µg/L) | | Lake Underhill | 02262550 | 11-20-87 | <0.20 | <0.20 | <0.20 | <0.20 | <0.2 | <0.20 | <0.2 | <0.20 | | Monitoring well 2 | 283219081195501 | 11-20-87 | <.20 | <.20 | <.20 | <.20 | <.2 | <.20 | <.2 | <.20 |